| Action | Action Name | Action Description | Action Proposer | Action Proposer Professional Affiliation | Public | Attachments | Attachments2 | Sector Committee Reviewing | |--------|--|---|----------------------------------|---|-------------|---|--------------|----------------------------| | Number | | · | Name . | · | Submission? | | | | | | | | | | | | | | | 1 | Freight Low Carbon Mode Shift | The State should research if the following is feasible, and if so, implement. | Dr. Stephen Barnes | | | CTF ADTemplate AFCW B arnes 03192021.pdf | | TR | | | | For inter-city and/or interstate travel, the company that is shipping goods should be able to | | | | | | | | | | identify the amount of emissions that would be produced by shipping via truck, rail, water, and air. The State could incentivize the use of the mode that produces the least amount of emissions. | | | | | | | | | | an. The state could incentivize the use of the mode that produces the least amount of emissions. | | | | | | | | 2 | Soils as a Carbon Sink | Carbon sequestration via healthy soils is currently an untapped resource for climate disaster | Billie Golan | | yes | CTF ADTemplate AFCW G | | AFCW | | | | mitigation. It requires encouraging New Orleans politicians, institutions and citizens to increase | | | | olan 03242021.pdf | | | | | | green spaces via gardens, farms, compost sites, garden swales and more | 3 | Curtail and capture agricultural GHG emissions | Agricultural production results in both producing GHG emissions and sequestering these emissions. Agriculture removes CO2 from the atmosphere and stores carbon in the | Benson Langlinais,Ron
Harrell | Benson Langlinais, Chairman Louisiana Farm Bureau Federation (LFBF) Coastal/Environmental | | CTF ADTemplate AFCW L
FBF 03182021.pdf | | AFCW | | | through voluntary, market-incentive based strategies | soil. Agriculture provides a significant role in reducing emissions that are best achieved through | | Committee Ron Harrell, Managing Director | | TO TOTOLOZI, par | | | | | | voluntary, incentive based, sound production management practices. Using existing technology and best management practices will result in agriculture sequestering millions of tonnes of | | Commodity Department, LFBF, and member of
Agriculture, Forestry, Conservation, and Waste | | | | | | | | carbon and decreasing N2O and CH4 emissions. It is essential that agriculture not be burdened by | | Sector. | | | | | | 4 | Support Composting and gardening efforts to reduce | Louisiana needs a streamline way of starting small/large scale compost and neighborhood | Jacob Pohlman | Dig Easy Compost | yes | CTF ADTemplate AFCW P | | AFCW | | | GHG | gardens. Currently, running a compost business is not in most City Plans. We are advocating for | | | | ohlman 03012021.pdf | | | | | | NOLA to implement it. It's related to Hazardous Waste and Trash at the moment. Compost can divert food waste, methane gas and carbon dioxide by breaking down aerobicaly instead of in a | | | | | | | | | | landfill. It also allows people to grow healthy food in the compost soil. Which helps with food | | | | | | | | | | deserts, reduce mileage from food to plate, increase health, and decrease waste disposal. | | | | | | | | 5 | Conversion of CO2 into stable, marketable compounds | The goal of this proposal is to utilize existing chemical process facilities and product streams to effectively remove CO2 from the atmosphere. In some cases these are carbon neutral, while in | Eric Smith | Tulane Energy Institute, Associate Director | | CTF_ADTemplate_MI_Smit
h 04162021.pdf | | MI,MOG | | | | others the result would be negative carbon emissions. | | | | 11 04162021.pui | | | | | | | | | | | | | | | | The first of these options involves the production of Ammonium Carbonate at one of more of Louisiana's ammonia production sites. The Ammonium Carbonate utilizes high purity CO2 which | | | | | | | | 6 | Conversion of CO2 into green Methane | The goal of this action plan is utilization of existing chemical process facilities and product | Eric Smith | Tulane Energy Institute, Associate Director | | CTF ADTemplate MI Smit | | MI,MOG,POWER | | | Conversion of CO2 into green wethane | streams so as to effectively remove CO2 from the atmosphere. In this case the process is carbon | | | | h2 04162021.pdf | | , | | | | neutral. | | | | | | | | | | This case involves the use of the well known Sabatier process to convert CO2 and CO into | | | | | | | | | | Methane through the use of green hydrogen produced from high temperature water electrolysis | | | | | | | | 7 | Clearing up regulatory barriers that govern carbon | The LCI Draft Partial Final report identifies constructing, transporting, and storing vast amounts of | Daniel Dehon | | yes | CTF ADTemplate MISC D | | MI,MOG | | | capture and sequestration | carbon dioxide as an opportunity to reduce overall carbon emissions. One major impediment to this strategy is the current, onerous federal permitting structure required for carbon storage | | | | ehon_03032021.pdf | | | | | | wells. Louisiana can streamline this process by applying to take over the Class VI permit process | | | | | | | | | | from the EPA. This has been done by both North Dakota and Wyoming and could be done by Louisiana as well. | | | | | | | | Q | Support a National Carbon Price Policy | In addition to what we can do as a state to support our people (such as incentivizing the | Amanda Richey | | ves | CTF ADTemplate MOG& | | Cross | | ľ | Support a National Carbon File Folicy | transition to offshore wind, electrifying transportation, demanding new construction meet clean | | | | MI&TR Richey 04162021. | | , | | | | energy standards) we need to work in tandem with the nation. One action that I hope the members of this task force will consider is support for a national carbon price policy. | | | | pdf | | | | | | In the previous Congress, 10 bills were introduced that proposed a national price on carbon, | | | | | | | | | | according to the Carbon Pricing Bill Tracker. While there has been broad support for such a policy | | | | | | | | 9 | Develop a Plan and Partners for Modular Nuclear | The action is to assemble a collaborative team to create and justify feasibility and economics of a | Michael D. Moffitt | 10 Rail Street, New Orleans, LA 70124 | yes | CTF ADTemplate POWER | | POWER,LUBH | | | Power Pilot Program in Louisiana | modular nuclear power program for Louisiana. The team should include at least representation from Entergy, a nuclear reactor supplier (NuScale Power, Bechtel and/or Westinghouse), the | | Retired executive and entrepraneur, trained in engineering and applied mathematics (BS, | | Moffitt 04232021.pdf | | | | | | Federal Department of Energy and N.R.C., appropriate Louisiana State regulatory agencies, one or | | Northwestern University, 1962) and economics | | | | | | | | more individuals with command experience operating nuclear ships in the U.S. Navy, and a project manager. The deliverable from the team will be a plan to implement one or more | | and finance (MBA, University of Chicago, 1969) | | | | | | | | modular ceals puckar navor generators in Louisiana, including general encifications, estimates | | | | | | | | 10 | Cover the Superdome roof in solar panels | Solar farms are nothing new, but typically don't work in urban landscaping due to available real estate. The roof of the Superdome is one of the largest surface areas in the city of NO with omnidirectional orientation towards the sun. It's iconic, and would symbolize a new direction for our state's energy priorities | Bob Murrell | | yes | CTF ADTemplate POWER Murrell 02252021.pdf | PC | OWER,LUBH | |----|--|--|--|--|-----|--|----|--------------------------| | | Equal Opportunity for Landowners of Louisiana and
Government Accountability Action Plan | Solar Farming has proven to be a reducer of Greenhouse Gas Emissions (GGE). However, as a Louisiana landowner, through my exhaustive research and meetings I am finding that landowners are not being given the opportunities to obtain Power Purchase Agreements (PPA) for Solar Farming development from power companies such as Cleco. Landowners are only being given the option of leasing or purchasing our land to the power companies. | | Mr Chambers and I have had great
dialog about solar farming . A wealth of knowledge. | | CTF ADTemplate POWER Sigue 04262021.pdf | PC | OWER,LUBH,AFCW,MI | | | Increase the Development and Use of Renewable
Natural Gas (RNG) | RNG is a biologically-derived substitute for geologic natural gas, created by harnessing methane from organic waste resources such as landfills, wastewater treatment plants, and agricultural operations. RNG can be low-carbon, carbon neutral, or carbon negative (i.e., better than carbon neutral) depending on the feedstock and production process. The most common applications for RNG are in heavy-duty transportation, thermal building loads, and industrial applications, however, it can be used in any natural gas application. RNG development and use results in a | Ann Vail,Sam Lehr | Sam Lehr, Manager of Sustainability and Markets
Policy, Coalition for Renewable Natural Gas and
Ann Vail, Louisiana Clean Fuels/CITF
Transportation Sector Committee Member | | CTF ADTemplate TR Lehr
&CleanFuels 04162021.pd
f | AF | CW,TR,MOG,MI,POWER,Cross | | | An alternative for reducing climate change emissions for diesel and gas powered vehicles | A fuel additive that reduces climate change emissions at the source and not at the end of the pipe. This could put Louisiana on the map as the national leader. Does not destroy oil and gas industry either. | University of Louisiana
Monroe | | yes | CTF ADTemplate TRSC&M
OG ULMonroe 03222021.
pdf | TR | | | 14 | Banning Gas powered vehicles to be sold by 2030 | We should increase incentives to buy fully electric vehicles with a \$1,000 credit that is directly deducted from the vehicle when the person is buying it. This will help people who are looking for a vehicle think about buying an electric vehicle and probably even buy one. This will also show car manufacturers that the people of Louisiana want electric cars and will look for some to buy. If car manufacturers see that we are serious about electric cars, then they will most likely introduce and bring new electric vehicles to market, that were previously just available in California. This | Michael Johnson | | yes | CTF ADTemplate TRSC Jo
hnson 03072021.pdf | TR | | | | Reduction of Agricultural Methane Emissions through Ruminant Feeding Supplements | Atmospheric methane is recognized as one of the most potent greenhouse gases, and methane emissions from ruminant livestock are believed to represent a significant portion of anthropogenic GHG contributing to climate change. The activity proposed here is a methane emissions reduction endeavor applicable specifically to cattle feeding operations in grain-based feedyard finishing, enhanced of supplemental forage backgrounding, and ingrain or silage based dairy production feeding. In Louisiana, the latter two operations will be most prevalent by | LA Dept. of Agriculture & Forestry/Office of Soil & Water Conservation | LA Dept. of Agriculture & Forestry/Office of Soil
& Water Conservation | yes | CTF ADTemplate AFCW L
DAF 04132021.pdf | AF | cw | | 16 | Increased energy efficiency programs in state. 2. Example of major project. | Energy efficiency programs support the building sector in reducing energy use and therefore carbon emissions. Louisiana is far behind the rest of the U.S. in developing energy efficinecy programs. We receive score of 45 out 51 states (higher number being lower score) by ACEEE: https://database.aceee.org/state-scorecard-rank Increasing these programs in the state will reduce greenhouse gas emissions. This will require the | Linda Baynham | Director of Sustainabilty and CSR, Ernest N. Morial Convention Center (MCCNO) In contact with Charles Sutcliffe and Lindsay Cooper of GCTF. | yes | CTF_ADTemplate_POWER_
Baynham_04162021.pdf | LU | ibh,power | | | Elimination of tax exemptions for petrochemical industry | Net zero is not zero. Petrochemical industries are a source of carbon compounds no matter how efficiently they function, thereby contributing to climate change according to climate scientists in both universities and industry laboratories. Not only do they produce carbon compounds, they also contribute to deadly pollution in the areas where they are located. It is time for the State of Louisiana to eliminate the toxins produced by these industries in order to preserve what it can of its landmass and to reduce the humanly and financially costly medical suffering. Growth and tableties are not suitable prosecute of a supersetive for expense or a tableties or a faith. | | Steering Committee member of the Greater New
Orleans Interfaith Climate Coalition and Lay
Leader of the First Unitarian Universalist Church
of New Orleans | yes | CTF ADTemplate MI Sulli
van 04282021.pdf | M | 1 | | | Create a statewide framework and authority to guide
land use practices and manage land use and natural
systems holistically for coordinated decision-making. | The International Panel on Climate Change's Special Report outlines the critical nature of climate impacts on land and land impacts on climate, the human contributions of these changes, as well as land-based adaptation and mitigation options to combat climate change (https://www.ipcc.ch/srccl/chapter/chapter-2/). To mitigate risk, manage the vulnerabilities, and coordinate the various ongoing state initiatives | Camille Manning-
Broome, Jeannette
Dubinin, Kim
Marousek, Rachelle
Sanderson | Camille Manning-Broome, Center for Planning Excellence (CPEX), Task Force member, Co-Chair of Land Use, Housing, and Buildings Committee Jeannette Dubinin, CPEX Kim Marousek, Capital Region Planning Commission (CRPC), Land Use, Housing, and Buildings Committee | | CTF ADTemplate LUBH C
PEX_04292021.pdf | LU | JBH,AFCW,TR | | 19 Reduce greenhouse gas (GHG) emissions and create economic activity through capacity-building and development of local governments climate action plans. | Most local governments lack the capacity and resources to develop climate action plans, but doing so can significantly assist the state government achieve its GHG emission reduction goals and create economic and social benefits in communities. Providing resources, technical assistance, incentives, and/or other state-led support for local governments to develop climate action plans provides an opportunity to vertically (with the State's Climate Action Plan) and horizontally (across local governments to reduce possible negative impacts) align climate actions | Camille Manning-
Broome, Jeannette
Dubinin, Angie Fyfe | Camille Manning-Broome, Center for Planning Excellence, Task Force Member and Co-Chair of Land Use, Housing and Buildings Committee Jeannette Dubinin, Center for Planning Excellence Angie Fyfe, ICLEI Local Governments for | | CTF ADTemplate LUBH C PEX2 04292021.pdf | LUBH,C | | |---|---|---|--|-----|--|---------|---------| | 20 Develop a model solar ordinance for adoption by local
governments to support GHG emission reduction goals
and increase predictability of local impacts of solar
industry investments. | The model solar ordinance would be a tool available to local governments and contain the comprehensive policy language needed to protect properties, environments, and people, as well as guide and support solar energy investments locally. Communities are increasingly seeing interest by the solar industry to make investments in communities for solar energy generation. However, many - if not most - local governments lack the capacity and technical expertise to develop ordinances on their own. Furthermore, lack of | Camille Manning-
Broome, Jeannette
Dubinin, Dr. Terrence
Chambers, Logan
Atkinson-Burke, Simon
Mahan | Camille Manning-Broome, Center for Planning
Excellence, Task Force member and co-chair of
Land Use, Housing, and Buildings Committee
Jeannette Dubinin, Center for Planning
Excellence
Terrence Chambers, University of Lafayette, Task | | CTF ADTemplate POWER
&LUBH CPEX 04292021.p
df | LUBH,P | POWER | | 21 Cargo hold wash water disposal | Currently, cargo hold wash water is discharged into the Mississippi River (permitted by the Office of Environmental) harming many forms of aquatic life and contributing to the greenhouse effect. The wash water residue contains remnants of dry cargo contained on the vessel such as grain, pet coke, and coal (exclusive list found here https://ars.els-cdn.com/content/image/1-s2.0-S0025326X16303861-mmc1.pdf), to name a few, mixed with cleaning agents used to clean the cargo holds that are all discharged into the | | Maritech Commercial, Inc., a Kenner based marine surveying and consulting company | yes | CTF ADTemplate AFCW
Maritech 04292021.pdf | TR,MI,A | AFCW | | 22 Fuel Additive: increases efficiency reduces emissions | We are proposing
to demonstrate our technology to reduce emissions and increase efficiency in all types of fuels. Our technology can be implemented immediately in the current framework of any fuel end user. We are EPA registered and will have an immediate impact on Green House Gases, this being the objective of the Public Call and the Transportation Committee's first two initiatives. The other five Sector Committees would also benefit from the technology. | Thomas Parish, Bob
Gray, Jake Frank | Rennsli Corporation | yes | CTF ADTemplate TR Ren
nsli 04292021.pdf | TR | | | 23 Provide the Training Necessary to Support the Growth of the Local Clean Energy Industry | The state should develop a plan and allocate funding to provide the education, training, and retraining necessary to support the growth of the renewable energy industry in the state. This plan should include four-year degrees, two-year degrees, and industry certificate programs that could be offered at a variety of universities, technical colleges, and community colleges across the state. The plan should also include a K-12 component to raise awareness and to set students on the path to clean energy jobs early. | Brian Bond,Dr. Terrence
Chambers,Matt White | | | CTF ADTemplate POWER Chambers 04292021.pdf | POWER | R,Cross | | 24 Biocarbon Distribution for Increased Crop Yield and Permanent Carbon Sequestration | American Biocarbon CT, LLC is using a cutting-edge manufacturing process to make high quality biochar from the mountains of sugar cane waste (bagasse) in Louisiana. This biochar material has multiple unique and incredibly beneficial properties which make it an ideal medium in both the local and global fight against GHG's. Our project is solving several critical environmental problems simultaneously: The disposal of the estimated 10 million metric tons of sugar cane waste which is typically burned. The removal of the high density GHG's associated with the mountains of plant | | American Biocarbon CT, LLC | yes | CTF ADTemplate AFCW A
mericanBiocarbon 042920
21.pdf | AFCW | | | 25 Expand Broadband Access to Reduce Travel | This Action Proposal calls for reducing transportation demand (i.e., eliminating trips) by facilitating e-commerce and home delivery, facilitating telecommuting, and facilitating virtual meetings (business, telemedicine, etc.) and remote learning, This can be accomplished through expanding access to broadband, particularly in rural areas but also within urban communities. Expanding broadband access in rural areas is a key recommendation from the Governor's Rural Revitalization Council. Government's role could be to provide subsurface | Dr. Eric Kalivoda | | | CTF_ADTemplate_AFCW&L
UBH_Kalivoda_04292021.p
df | TR,LUBI | н | | 26 Utilization of low-value forest based fiber to effect positive carbon outcomes. | Markets for wood products create incentives for landowners to plant more trees and keep forests as forests. Educating landowners on the management of forests, and encouraging use of forest products through market driven incentives, will increase the amount of carbon captured by the forest and stored in solid wood products. Markets for low-value forest products and residuals further incentivize forest management and | Kyla Cheynet,Robby
Toombs,Buck
Vandersteen | Kyla Cheynet, Drax Biomass Inc.; Robby Toombs,
Resource Management Service, LLC; Buck
Vandersteen, Louisiana Forestry Association.
Climate Initiatives Task Force - Agriculture,
Forestry, Conservation and Waste Committee
Members | | CTF ADTemplate AFCW C
heynet 04282021.pdf | POWER | R,AFCW | | 27 Expand Availability of Alternative Fuels | The purpose of this action is to increase motorist access to alternative fuels by incentivizing the private sector to convert "gas" stations into "fuel" stations with multiple refueling options including but not limited to: compressed natural gas (CNG), propane (LPG), electric and plug-in hybrid, bio-fuels, and hydrogen. This action will facilitate both public and private fleet conversion to a variety of alternative fuels. Further, this action will also address alternative fuel availability at public airports and public port facilities. | Ann Vail,Dr. Eric Kalivoda | | | CTF ADTemplate TR Vail
&Kalivoda_04282021.pdf | TR,POW | VER | | | I | l | T | 1 | Torright to the contract | l-a | |--|--|---|---|-----|---|------------------| | 28 Convert State vehicles to electric | Immediately, i.e., the next acquisition, begin to shift the State vehicular fleet to electric autos and trucks and maintain the tranistion with a goal of 100% of those vehicle types that can be transitioned within a five-year period. Simultaneously, maintain transparent documentation of existing and replacement units to | Lucien Cutrera | | yes | CTF ADTemplate TR Cutr
era 042820291.pdf | TR | | | provide objective metrics | | | | | | | 29 Decarbonizing Louisiana Through Electrification | To meet the Net Zero by 2050 goal established by Governor Edwards, the state must transform the way that energy is produced and consumed in the industrial, commercial, residential, and transportation sector, and must address greenhouse gas emissions from the agricultural sector. By far, the emissions generated by energy consumption outweigh those related to other sectors in the state. In a number of ways energy is intermingled with other sectors through transportation, heating, cooling, and a number of other industrial processes that require thermal | Andy Kowalczyk | 350 New Orleans / Sustainable Energy Economy
Solutions | yes | CTF ADTemplate POWER_
Kowalczyk 04282021.pdf | TR,MI,POWER,LUBH | | 30 Reviewing expansion of extractive industries in the state. Moving to responsibility in corporate tax payment, repair of environmental damage, ending of racial injustice. | Hoping for support of existing state bills that support responsible action by extractive corporations. End tax breaks for corporations with environmentally damaging practices. Stop state support for corporations with racially unjust policies. Stop the expansion of the Formosa plant in St. James Parish. | Ann Elizabeth Maier | Greater New Orleans Interfaith Climate Coalition
Lower 9th Ward Voter's Coalition | yes | CTF ADTemplate MI&MO
G Maier 04282021.pdf | MI,MOG | | Provide market driven strategies to keep forest land forested and encourage greater use of forest products for construction. | Markets for wood products create incentives for landowners to plant more trees and keep forests as forests. Educating landowners on the management of forests, and encouraging use of forest products through market driven incentives, will increase the amount of carbon captured by the forest and stored Mass Timber construction of buildings generated from trees is coming into vogue globally. This is | Buck Vandersteen,Robby
Toombs,Kyla Cheynet | Buck Vandersteen, Louisiana Forestry Association. Robby Toombs, Resource Management Service, LLC; Kyla Cheynet, Drax Biomass Inc., Climate Initiatives Task Force Forestry, Agriculture, Conservation and Waste Committee Members | | CTF ADTemplate AFCW V andersteen 04282021.pdf | AFCW | | 33 Reduce Idling and Poor Driving of Publicly Owned Vehicles | There are approximately 81,000 publicly owned vehicles in Louisiana (https://www.fhwa.dot.gov/policyinformation/statistics/2019/mv7.cfm). This includes approximately 47,000 trucks and truck
tractors, 26,000 automobiles and 7,000 buses. Equipping these vehicles with performance monitoring devices will allow state and Parish fleet managers to minimize idling and aggressive driving practices such as excessive acceleration, sudden stops, and sharp turns. | Greg J. Gasperecz | | yes | CTF ADTemplate TR Gasp
erecz 04282021.pdf | TR | | 34 Provide outreach and education on GHG mitigation to timberland owners. | Louisiana already has quality programs for out reach and education in the agriculture and forestry space. This is provided by LSU and Southern University Extension programs, La Tech forestry program, the Louisiana Department of Agriculture and Forestry, and the community colleges that are focused on natural resource education. This suggestion is to fund positions and research based on assessed need. The first step would be | Cheynet,Buck | Robby Toombs, Resource Management Service,
LLC; Kyla Cheynet, Drax Biomass Inc.; Buck
Vandersteen, Louisiana Forestry Association.
Climate Initiatives Task Force Agriculture,
Forestry, Conservation, and Waste Committee
Members | | CTF ADTemplate AFCW T oombs 04292021.pdf | AFCW | | 35 Poultry Litter Distribution | The activity was originally designed to ensure that watersheds within the poultry producing region of north central and north western Louisiana remain unaffected by an acceleration of poultry production in this region. The expansion of the poultry production industry here is a tremendous opportunity for Louisiana producers, processors and the local rural economies, and will be supported by multiple conservation efforts to ensure that poultry waste management is carried out in a sustainable manner, including secure transport to approved agricultural states within a sustainable manner, including secure transport to approved agricultural states. | LA Conservation
Partnership | LA Conservation Partnership - Soil & Water
Conservation Districts with guidance from
LDAForestry/Office of Soil and Water
Conservation and USDA-NRCS, and financial
assistance from EPA CWA Section 319(h). | yes | CTF_ADTemplate_AFCW_L
DAF&SWCDs_04282021.p
df | AFCW | | 36 Convert Public Fleet to Alternative Fuels | The public fleet owned by the State, parishes, municipalities, public transit agencies, public school systems, port authorities, airport authorities, levee districts, etc. would be converted to a wide variety of alternative fuels and adopt fuel-saving technologies and practices in order to reduce the emissions of each vehicle and of the fleet as a whole. Care will be taken to make decisions based on market realities and total GHG emission reductions - such as: real world vehicle performance and availability, maintenance, equipment life, infrastructure needs, GHG and criteria collutate professors of the challed depressed on the control of c | Ann Vail,Dr. Eric Kalivoda | | | CTF ADTemplate TR Vail
&Kalivoda2 04282021.pdf | TR | | 37 Green Land/lawn care | The City and State should encourage the hiring by preference of any lawn, State office building spaces or medians. etc. if the provider uses electric or human powered equipment. The service provider should also commit to not using equipment that creates particulate pollution (blowers). Once the provider had enough public work, it can branch out to the private sector, greatly reducing GHG's and particulate pollution (dust). Having such a preference would allow me to grow my very small business and retire from teaching to do more green solutions such as that | Stephen C. Poss | owner of Truly Green Land Care. EBRPSS teacher.
Resident of B.R. | yes | CTF ADTemplate TR Poss
_04282021.pdf | AFCW | | 38 Louisiana Irrigation and Dewatering Pump Conversion | The Louisiana Climate Initiative Irrigation and Dewatering Pump Conversion for Emissions | LA Conservation | LA Conservation Partnership - Soil & Water | yes | CTF ADTemplate AFCW L | AFCW | |--|--|---------------------------|---|-----|-------------------------|----------------------| | for Emissions Reduction | Reduction project will mimick the voluntary, financially assisted and planned conservation | Partnership | Conservation Districts with admin. assitance from | | AConservPartner 0426202 | | | 10 | practice for combustion system improvement. Under this endeaver, technical and financial | | LA Dept. of Agriculture & Forestry/Office of Soil | | 1.pdf | | | | assistance is used to replace, repower, or retrofit an agricultural combustion system and related | | & Water Conservation and financial assistance | | | | | | components or devices. Focus is on irrigation or dewatering pumps currently running off | | from the USDA Natural Resources Conservation | | | | | | propane and diesel and converting them to electric power. Agricultural combustion systems are | | Service. | | | | | 39 Louisiana Conservation Delivery Program | The Louisiana Conservation Delivery Program is effected by a long standing Federal-State-Local | LA Dept. of Agriculture & | | yes | CTF ADTemplate AFCW L | AFCW | | | agreement between the USDA-NRCS, the LDAF/Office of Soil & Water Conservation and | Forestry/Office of Soil & | | | DAF2 04262021.pdf | | | | Louisiana's 44 local Soil & Water Conservation Districts, working together with partners and | Water Conservation | | | | | | | stakeholders to help farmers, ranchers and forest landowners to enhance and conserve their soil, | | | | | | | | water and related natural resources by development and implementation of | | | | | | | | voluntary on-farm conservation plans. The NRCS, LDAF and SWCDs are staffed with | | | | | | | 40 State Climate Mitigation Program for landowners | Non-agricultural emissions of GHGs could be offset by agricultural conservation systems | LA Dept. of Agriculture & | | yes | CTF ADTemplate AFCW L | AFCW | | | (combinations of conservation practices working synergistically) to sequester GHGs beyond an | Forestry/Office of Soil & | | | DAF 04262021.pdf | | | | assessed for a targeted amount of accrued CO2e offsets. An agricultural GHG mitigation | Water Conservation | | | | | | | landowner could grant baseline, the appropriate state agency an easement that would be | | | | | | | | recorded in public records. The conservation systems to be implemented would consist of but | | | | | | | | not be limited to the re-establishment of longleaf pine savannas, native prairie grasslands, no-till | | | | | | | 41 Promote Transportation-Related Energy Conservation | | Dr. Eric Kalivoda | | | CTF ADTemplate TR Kaliv | TR | | in the Public Sector | limited to (a.) strengthening energy efficiency specifications in government purchases of vehicles | | | | oda2 04292021.pdf | | | | and related equipment, (b.) continuing the DOTD program of converting traffic signals and | | | | | | | | Interstate lighting to LED, and encouraging local governments to initiate similar programs, (c.) | | | | | | | | replacing some large 40 to 50 passenger public transit buses with 12 to 15 passenger buses and | | | | | | | | small demand-responsive vehicles for moderate and low demand service areas, (d.) developing | | | | | | | 42 Louisiana State Conservation Innovation Program - | The purpose of a Louisiana Conservation Innovation Program - Incentive Based Tools should be | LA Dept. of Agriculture & | | yes | CTF ADTemplate AFCW L | AFCW | | Incentive Based Tools | tostimulate the development and adoption of innovative conservation approaches and | Forestry/Office of Soil & | | | DAF&NRCS&LSUAG 04292 | | | | technologies forcurtailing and sequestering GHGs in conjunction with agricultural | Water | | | <u>021.pdf</u> | | | | production. Conservation InnovationProgram projects are expected to lead to the transfer of | Conservation,USDA- | | | | | | | conservation technologies, management systems, and innovative approaches (such as market- | NRCS,LSU Ag Center | | | | | | | based systems) to agricultural producers, and to alternatively be approved for inclusion into | | | | | | | 43 Industrial Flaring Transition to Energy Recovery | Industrial flaring is a major source of carbon emissions that represents both a resource loss to | Marylee Orr, Dr. Slawo | Marylee Orr, Executive Director, Louisiana | | CTF ADTemplate MI LEA | MI,POWER | | | facilities and significant health impacts to communities. Flaring results in significant greenhouse | Lomnicki | Environmental Action Network(LEAN) and CTF | | N 04292021.pdf | | | | gas emissions and additional emissions of VOCs, many with high greenhouse gas potential, as well | | Manufacturing and Industry committee member. | | | | | | as soot particles. Uncontrolled flare combustion produces byproducts that pose potential health | | Dr Slawo Lomnicki, Associate professor of | | | | | | impacts to both workers on-site and residents nearby. Additionally, flaring represents an | | Environmental Sciences and Material Core | | | | | | enormous amount of wasted energy. Facilities throughout Louisiana flare extensively, creating an | | Leader at LSU Superfund Research Center. | | | | | 44 Offset Transportation Sector GHG Emissions through | This Action Proposal calls for natural sequestration of transportation sector GHG emissions | Dr. Eric Kalivoda | | | CTF_ADTemplate_TR_Kaliv | AFCW,TR | | Natural Sequestration | through (a.) reforestation of highway rights-of-way beyond the safety recovery area, (b.) | | | | oda4 04302021.pdf | | | | reforestation of other public property (e.g., public building grounds, buffer zones around airports | | | | | | | | and ports, etc.), (c.) clearing and reforestation of adjudicated properties (i.e., blighted properties | | | | | | | | in urban and rural areas) until they can be redeveloped, (d.) development of carbon banks | | | | | | | | (similar to
wetland banks) wherein the development rights are purchased through a deed | | | | | | | 45 Offset Transportation Sector GHG Emissions through | This Action Proposal calls for sequestration of transportation sector GHG emissions through | Dr. Eric Kalivoda | | | CTF ADTemplate TR Kaliv | TR,MOG,AFCW,MI,Cross | | Carbon Capture and Storage | carbon capture and storage. Direct carbon capture from mobile sources is not practical. The | | | | oda3 04302021.pdf | | | | carbon capture would therefore have to occur at stationary sources in quantities sufficient to | | | | | | | | offset GHG emissions from mobile sources that cannot otherwise be mitigated through reducing | | | | | | | | travel demand, conservation, alternative fuels, and natural sequestration. Carbon dioxide | | | | | | | | extraction units could also be deployed along high volume transportation corridors, such as | | | | | | | 46 Cumulative Assessment of Industry Risks on | We are proposing that Louisiana adopts a bill similar to the environmental justice policy that New | "Larry Sorapuru, Jr. | Victoria Peluso and Dr. Adrienne Katner (LSUHSC) | | CTF ADTemplate MI Pelu | MI,MOG,AFCW,LUBH | | Vulnerable Communities | Jersey adopted in September 2020 (NJ S232). Through this policy if an individual/industry wants a | ",Victoria Peluso,Dr. | Larry Sorapuru (LA Climate Plan Taskforce Equity | | so&Katner&Sorapuru_043 | | | vaniciable communices | permit for a new facility or to expand the operations or emissions of their existing facility, and it is | Adrienne Katner | Advisory Work Group) | | <u>02021.pdf</u> | | | | located in a vulnerable community as defined by the census tract within which the facility lies and | | | | | | | | all bordering census tracts, the facility would be required to meet an additional set of | | | | | | | | requirements before they could be granted the permit. Specifically, the facility must ensure that | | | | | | | | | T | T | 1 | | | |---|--|-------------------------------|---|-----|--|--------------| | 47 Renewable Energy Power Purchase Agreements | Renewable energy power purchase agreements (PPAs) are arrangements between power users and producers in which producers agree to organize the design, permitting, financing, installation, and operation of a renewable energy project under a reciprocal agreement with a dedicated buyer. PPAs play an important role in helping renewable energy developers secure financing necessary to develop renewable energy projects. | Tokesha Collins-Wright | Tokesha Collins-Wright, Louisiana Chemical
Association
Member of CTF Manufacturing and Industry
Committee
Member of CTF Legal Advisory Group | | CTF ADTemplate POWER
&MI LCA2 04302021.pdf | MI,POWER | | 48 Carbon Pricing | LCA supports a market-based, national or international-level emissions reduction strategy with transparent and predictable price signals that will facilitate lower GHG emissions. Carbon pricing is a strategy in which the price of energy reflects its carbon content. Placing a price on carbon incentivizes stakeholders to move towards a range of lower emissions technologies for power generation. The complexity and administrative costs of climate policy must be minimized to the fullest extent possible. Market-based carbon pricing should be an economically efficient policy to | Tokesha Collins-Wright | Tokesha Collins-Wright, Louisiana Chemical
Association (LCA)
Member of CTF Manufacturing and Industry
Committee
Member of CTF Legal Advisory Group | | CTF ADTemplate MI&MO
G LCA3 04302021.pdf | Cross,MI,MOG | | 49 Carbon Capture and Storage | Carbon capture and storage (CCS) is one of the leading greenhouse gas (GHG) reduction methods and its implementation is increasing across the world. LCA requests that the State evaluate mechanisms to support the widespread implementation of CCS, such as tax incentives associated with CO2 captured, infrastructure investments to enable transportation of CO2, or streamlined permitting processes for sequestration activities technology focuses on capturing the CO2 associated with the use of fossil fuels – either in a pre-combustion capacity whereby the CO2 is | Tokesha Collins-Wright | Tokesha Collins-Wright, Louisiana Chemical
Association (LCA)
Member of Manufacturing and Industry
Committee
Member of Legal Advisory Group | | CTF ADTemplate MI&MO
G LCA 04302021.pdf | MI,MOG,POWER | | 50 State-wide building energy code program for energy efficiency and sustainability improvement in building sectors | The goal of the proposed action is to establish a state-wide building energy code program to periodically: 1. exam existing building stock and their energy use intensity in Louisiana to see what are mostly needed to improve the energy efficiency of existing buildings. 2. review and update building energy codes and evaluate potential energy and financial impacts of adopting updated codes. | "Dr. Peng ""Solomon""
Yin" | assistant professor of Mechanical Engineering,
University of Louisiana at Lafayette
Member of Science Advisory Group | | CTF ADTemplate POWER Yin 04302021.pdf | LUBH,POWER | | 51 Creating a State Carbon Intensity Database to
Measure decarbonization of Industry at the State
Level | Louisiana has committed to lowering carbon emissions through various means including lowering the carbon intensity of products that are manufactured in the state. Louisiana has some of the highest carbon emissions in the country, chiefly as a result of the concentration of heavy industry associated with the refining and processing of fossil fuels. As Louisiana considers ways to achieve lower carbon intensity values for products that are manufactured from fossil fuel feedstocks, it will be increasingly important for manufacturers to consider ways to lower the carbon intensity of | | | yes | CTF ADTemplate MI John
ston 04302021.pdf | мі,мос | | 52 Reducing net grid emissions through efficiencies of Combined Heat & Power and District Heating & Cooling | Combined heat and power (CHP) is a highly efficient, on-site power generation technology that provides both power and thermal services to a building or campus. The thermal services can include hot water heating and steam, as well as cooling via absorption chillers. The use of CHP can lower overall state emissions due to its efficient operation, in addition to its capacity to help integrate the use of on-site solar and storage microgrids. Further, CHP has been found to be highly resilient during major extreme weather events, including hurricanes, allowing critical | Dr. Anthony Laska | Anthony Laska PhD and Combined Heat & Power Technical Assistance Partnership at Houston Advanced Research Center (HARC) We have discussed this initiative on numerous occasions with Bill Robertson. Logan Atkinson-Burke is acquainted with our program. | yes | CTF ADTemplate MI&PO
WER Laska 04302021.pdf | MI,POWER | | 53 Economy-wide Carbon Pricing Consideration | For some time, ExxonMobil has been encouraging others to support a price on carbon and promote actions that enable the goals of the Paris Agreement. We encourage the U.S. Congress to adopt this market-based, national policy solution and support Louisiana policymakers joining in this effort. Durable, predictable, and cost-effective policies will be required to develop and deploy multiple | Glen Lyons | | | CTF_ADTemplate_MI&MO_G_Lyons_04302021.pdf | Cross,MI,MOG | | 54 The Louisiana RPP Program: Catalytic Funding and Support for Transdisciplinary, Research-Based K–12 Climate Education Projects | Stakeholders in formal and nonformal education, science, industry and government sectors frequently express a deep commitment to building environmental and climate literacy at a systems-level. However, in our work to date, we have observed that despite common goals, these groups often have difficulties communicating effectively with each other. Experts struggle to translate knowledge gathered in the field to classrooms and the public, and teachers do not know how to access or translate relevant research. State initiatives on the cutting edge of climate | Anderson | Chanda Johnson, Deputy Assistant Superintendent, Academic Content, Louisiana Department of Education Breigh Rhodes, Director of Math, Science, and STEM, Louisiana Department of Education Dr. John Underwood, STEM Specialist, Louisiana | yes | CTF ADTemplate EDUCATI
ON LDOE 04302021.pdf | Cross | | 55 Revenue Decoupling for Utilities | Normal practice for a regulated utility is to invest their shareholders' capital in electrical power generating and transmission equipment. These assets, called the "rate base," serve as a benchmark upon which the Public Service Commission (PSC) allows profits as a percentage return on that investment. Simply put, a utility makes money by generating electricity and selling it. This Action forces utilities to make money by doing the exact opposite. | Michael Beck | Senior Chemist Reference
Atmospheres, LLC | yes | CTF ADTemplate POWER_
Beck_04302021.pdf | POWER | | ECID | The Climate Initiatives Task Force should explore the feasibility of committing the state to a | Brent Newman, Charles | | | CTF ADTemplate POWER | | POWER | |--|---|---|--|-----|---|---|--------------| | 56 Renewable Portfolio Standard for the State of Louisiana | Renewable Portfolio Standard (RPS). A RPS commits the state to meeting a specified percentage of electricity coming from renewable resources. This action will contribute to the decarbonization of the power sector, and should provide incentives for investment in the renewable power sector, spurring economic development and creating jobs. Por the National Conference of State Logiclatures, "soughly half the growth is U.S. specified." | Allen | | | Audubon3 04302021.pdf | | POWER | | 57 Net energy metering for solar panels in Louisiana | We recommend that the Climate Initiatives Task Force seek avenues to institute net energy metering as a solar incentive in Louisiana. This may be accomplished by action in the legislature, or a directive to the Public Service Commission. This action will properly value the role of solar as a renewable energy source, which should be a key component to decarbonizing the electric sector, and meeting the emissions reduction goals established by the Governor. | Brent Newman,Charles
Allen | | | CTF ADTemplate POWER
Audubon1 04302021.pdf | | POWER | | 59 Blue Carbon Commercialization: Biogeochemical Model Development Phase II | An emphasis on investments into natural solutions to decrease greenhouse gas (GHG) emissions continues to grow. This may present opportunities to expand coastal restoration initiatives by leveraging carbon finance. In addition, President Joe Biden signed an executive order to have the United States rejoin the Paris Agreement. Nationally determined contributions (NDCs) are at the heart of the Paris Agreement and the achievement of long-term goals to reduce national emissions and adapt to the impacts of climate change. This may lead to a greater emphasis on the | Kosmos Energy LLC | Kosmos Energy LLC supported Tierra Foundation to perform a Phase I Wetland Blue Carbon Model Scoping Study. This effort leverages lessons learned from the Luling Wetland Carbon Nutrient (LWCN) Pilot Project that was sponsored by Entergy Corporation through their Environmental | | CTF ADTemplate AFCW T
ierra2 04302021.pdf | | AFCW | | 60 Augmenting State Monitoring Regimes for Blue
Carbon | An emphasis on investments into natural solutions to decrease greenhouse gas (GHG) emissions continues to grow. This may present opportunities to expand coastal restoration initiatives by leveraging carbon finance. In addition, President Joe Biden signed an executive order to have the United States rejoin the Paris Agreement. Nationally determined contributions (NDCs) are at the heart of the Paris Agreement and the achievement of long-term goals to reduce national emissions and adapt to the impacts of climate change. This may lead to a greater emphasis on the | Tierra Foundation | | yes | CTF ADTemplate AFCW T
ierra 04302021.pdf | | AFCW | | 61 Promote Offshore Wind as an Economic Engine for Louisiana | Louisiana has long enjoyed the reputation of an energy state: in terms of resources, innovation, and the headquarters for economic development. On the verge of an economic boom around renewable energy resources, the state should take the opportunity to capitalize on the experience, knowledge, and capacity of the offshore workforce and infrastructure to invest in this future green economy. | Brent Newman, Charles
Allen | Brent Newman, Senior Policy Director, National
Audubon Society
Charles Allen, National Audubon Society, Equity
Advisory Group | | CTF ADTemplate POWER
Audubon2 04302021.pdf | | POWER | | 62 An Industry Certification Program for Emissions
Reduction Activities by Louisiana Industry | Anthropogenic GHG emissions pose long-term threats to the health and well being of our communities and surrounding environment. An abundant source of these GHG emissions in Louisiana is from industrial activity. The following proposal outlines a voluntary Industry Certification Program for industry partners in Louisiana. Existing programs have demonstrated success in incentivizing industry to reduce GHG emissions and improve efficiency. | Margo Moss,Kendra
Valerius | Margo Moss, L&M Environmental Response. Manufacturing and Industry Sector Committee Member. Kendra Valerius, L&M Environmental Response | | CTF ADTemplate MI Mos
s 04302021.pdf | CTF ADTemplate MI Mos
sAPPENDIX 04302021.pdf | MI,MOG,POWER | | 63 Level Playing Field for Energy and Industrial Investments | The accessed voluntage lead with a Codification Decarate for Envisions Deduction Activities: Every dollar of incentives (tax breaks etc.) given to oil and gas development and CO2 intensive industry must be matched with an equivalent incentive for renewable energy development in Louisiana. This could be in the form of research and development, workforce development, or direct subsidies to the build out of renewable energy in the state. Every investment in oil and gas development and the petrochemical industry moves us further | Julie Olson | | yes | CTF_ADTemplate_MI&MO
G Olson 04302021.pdf | | POWER,MI | | 64 Advancing Green Infrastructure to Combat
Greenhouse Gas Emissions and to reduce Flood Risk | Green Infrastructure mimics nature to provide many benefits. For the purpose of this proposal, green infrastructure can help sequester carbon dioxide. However, it is important to note that green infrastructure can help reduce flood risk and improve water quality by managing stormwater where it falls. This is significant for Southern Louisiana as climate change will increase the likelihood for more flood events. There are several types of green infrastructure that can sequester carbon including rain gardens, bioquales trace and trace rates of several types. | Water Wise Gulf South
Policy and Advocacy
Committee | Water Wise Gulf South Policy and Advocacy Committee Member Organizations: Water Wise Gulf South, Greater Treme Consortium, Healthy Community Services, Bunny Friend Neighborhood Association | yes | CTF ADTemplate LUBH
WaterWise 04302021.pdf | | LUBH,AFCW | | 65 Linking land use and transportation planning for compact development patterns | Goal: Adapt to climate impacts by changing how and where we build to increase mobility options by reducing automobile dependence and thereby reducing GHG emissions. Decades of siloed, short sided and staccato land use and transportation decision-making has yielded sprawlshorthand for the impaired livability and endangered viability of diverse places and populations. Efforts to coordinate policymaking, governance and planning around equity, economic and environmental concerns have taken place in Louisiana as elsewhere, but in fits and | Dr. Fallon Aidoo,Kim
Marousek,Mark
Goodson,Rachelle
Sanderson,Rachelle
Trahan | | | CTF ADTemplate LUBH M
embers_04302021.pdf | | LUBH,TR | | | In | I | I-1. 11- 611- 1 - 1-111 | 1 | | | | |---|--|--|--|-----|---|----|--------------| | 66 Preservation, Equity and Future Generations | Climate Equity, Economic Transition, Scientific Advancement and Governance If we are to get serious about reducing emissions, then we must first acknowledge the truth. Louisiana's participation in supporting extractive practices has had devistating impacts to our planetary system and all inhabitants. The current economic structure has clearly impoverished entire communities while generating grotesque wealth for a select few. The refusal to | Chief Shirell Parfait-
Dardar | Shirell Parfait-Dardar, Grand Caillou/Dulac Band of Biloxi Chitimacha Choctaw Climate Initiatives
Task Force - Indigenous Representative, Equity Advisory Group | | CTF ADTemplate EQUITY Dardar 04302021.pdf | | ross | | 67 The Skywood Carbon Economy | Since the advent of Watt's steam engine, economic progress meant liberating carbon from the ground into the air, polluting public and private property. Future development must return carbon from the sky to the Earth; Louisiana timber and agriculture already do this for free. Properly scaled up, their most profitable products can decarbonize air the best. With recent breakthroughs and help from our chemical industry, superior cellulose products can be repurposed for new forms of cheap, clean energy and replace plastics and other construction | "Winston Wade Riddick,
Jr.","Winston Riddick,
Sr." | Riddick Investments: Winston Wade Riddick, Jr.,
National Science Foundation Fellow (1992-95),
University of Texas-Austin, Dept. of Government;
[978-0029] - wriddick@usa.net>
Winston Riddick, Sr., former Executive Assistant
Attorney General & Agriculture Dept. Chief | yes | CTF ADTemplate AFCW&
MI Riddick 04302021.pdf | U | ross | | 68 Floodplain, wetland, and riparian corridor conservation, restoration, and expansion of all | Action 1: Conserve/protect 20% of Louisiana's interior land (all areas outside of the Coastal Zone as established in LA Rev Stat §49:214.24) by 2030, and 40% of land by 2050 with a priority on wetlands, floodplains, and riparian areas. (Note: these percentages should not include active timberland, they are in addition to active timberland). For reference, approximately 50% of Louisiana is designated Special Flood Hazard Area so these percentages complement and align with hazard mitigation | Justin Kozak | Justin Kozak, Center for Planning Excellence, on behalf of the Agriculture, Forestry, Conservation, and Waste Sector Committee | | CTF ADTemplate AFCW K
ozak 04302021.pdf | A | FCW | | 69 Reduce Vehicle Miles Traveled (VMTs) | VMT reduction is a critical to reaching emission reduction goals and an essential component of a climate action plan. Louisiana's annual VMT has risen dramatically since 2010, and our rate of increase is significantly greater than the national average ("Transportation and Energy Policy in Louisiana." LSU Center for Energy Studies, 2020.) Continued growth of VMTs means more emissions and greater demand for electricity (in the case of electric vehicles). If we do not address VMTs, emissions will likely rise even as fuel economy improves, thus detracting from | Jessica Kemp | Jessica Kemp, Center for Planning Excellence
Transportation Committee | | CTF ADTemplate TR CPEX
04302021.pdf | TI | R,LUBH | | 70 Expand implementation of Complete Streets | Projections show that more efficient fuels and clean vehicles will not be enough to offset the projected 59% increase in driving between 2016 and 2030 (https://smartgrowthamerica.org/wp-content/uploads/2016/08/cs-climate.pdf). Mode shift is essential to reducing VMTs and the associated emissions. Complete Streets are essential to facilitating this mode shift because they provide necessary alternatives to automobile travel and include green infrastructure that combats heat effects and provide carbon sinks. Creating or strengthening complete streets | Jessica Kemp | Jessica Kemp, Center for Planning Excellence
Transportation Committee | | CTF ADTemplate TR&LUB
H CPEX1 04302021.pdf | TI | R, LUВН | | 71 Renewable Power Choice in Louisiana | Create a plan in Louisiana that will pave the way for building renewable generation to offset the aging generation fleet. • Allow industry/customers to contract renewable power competitively [to replace planned retirements of generation] • Allow industry/customers to identify how much renewable energy they want and run it through | Rhoman Hardy | Shell. Manufacturing and Industry Sector
Committee | | CTF ADTemplate MI Shell
2 04302021.pdf | Pi | OWER,MI | | 72 Plastics Circular Economy: Plastics Recycling for use in Manufacturing & Industry Sector | Create a plan in Louisiana that will promote recycling of plastics and the circular economy. Key elements include: - Public education and promotion to increase rate of plastics recycling (note: can build on Keep Louisiana Beautiful initiatives) - Implementation of State-level advanced (chemical) recycling policies that are consistent with | Rhoman Hardy | Shell | | CTF_ADTemplate_MI_Shell
04302021.pdf | N | II,AFCW | | 73 GHG Reduction Property Tax Exemption | To better assist companies as they invest in technology and upgrades to reduce greenhouse emissions, LMOGA recommends Louisiana adopt an exemption from property tax for capital investments that lead to a reduction in GHG emissions. Because it is an exemption from property tax, it will require a constitutional amendment, but it would be a strong statement that the State of Louisiana is committed to partnering with | Nathan McBride | Nathan McBride, Regulatory Affairs Manager at
Louisiana Mid-Continent Oil and Gas Association | | CTF ADTemplate MOG L
MOGA4 04302021.pdf | N | II,MOG | | 74 Increase Adoption of CCUS | Louisiana is well positioned to become a global leader in the carbon capture, use and storage (CCUS) industry. We have ideal geology to serve as carbon sinks, highly concentrated industrial corridors to serve as carbon sources and a highly trained workforce that could easily adapt to the type of labor required to build and operate CCUS projects and infrastructure. | Nathan McBride | Nathan McBride, Regulatory Affairs Manager at
Louisiana Mid-Continent Oil and Gas Association | | CTF ADTemplate MI&MO
G_LMOGA1_04302021.pdf | N | II,MOG,POWER | | 75 Statewide Energy Efficient Program | In the United States, the buildings sector accounts for nearly 40% of greenhouse gas emissions, 76% of electricity consumption, providing opportunity to curtail Greenhouse Gas (GHG) emissions by improving energy efficiency in buildings.1 Since the building sector is a key driver of GHG emissions, it presents an opportunity to reduce the impact of climate change and building a resilient city by adopting energy-efficient building codes encouraging smart technologies, which has the potential to reduce energy usage by 20% - 35% by 2030. Major areas of energy | CSRS Inc. | Mark Goodson, Resilience Lead Onam bisht, Landscape Architect/Planner I David Lessinger, Greater New Orleans Market Lead/Sr. Advisor, Resilience Practice | yes | CTF ADTemplate POWER &LUBH CSRS 04302021.p df CTF ADTemplate MI&MO | | UBH,POWER | |---|--|--|---|-----|---|---|------------| | 76 Leveraging Technology for Leak Detection | With recent advancements in technology such as optical gas imaging (OGI) and many others, we need to be considering how to best to manage leak detection programs to ensure we are investing resources in areas that bring about the greatest returns in terms of emissions reductions. Any regulations that may require less efficient methods should be updated to allow for the use of | Nathan McBride | Nathan McBride, Regulatory Affairs Manager at
Louisiana Mid-Continent Oil and Gas Association | | G LMOGA3 04302021.pdf | | VII,MOG | | 77 Leverage Carbon Offset Potential of Coastal
Restoration Projects | The restoration of our coastline and coastal wetlands inherently leads to carbon offsets by way of the increased plant life and carbon sequestration in the soil. We should work to quantify the existing offsets of past and ongoing restoration projects and work to include a carbon offset aspect in future iterations of the Coastal Master Plan. | Nathan McBride | Nathan McBride, Regulatory Affairs Manager at
Louisiana Mid-Continent Oil and Gas Association | | CTF ADTemplate MI&MO
G LMOGA2 04302021.pdf | | AFCW | | 78 Incorporate green space and green infrastructure into buildings and developments | Incorporate green space and green infrastructure into buildings and developments strategy recommends ways to retrofit our built environment to be in alignment with natural systems and processes to develop more sustainably and to be able to build resilience to withstand and recover from disasters such as floods, droughts, wildfires, etc.; with stronger capacity. For generations, human development has been impeding the natural environment unchecked, which has led to present day challenges that we face in terms of increased flooding and global warming. This | CSRS Inc. | Advisory Group: CSRS Inc. Mark Goodson, Resilience Lead Onam bisht, Landscape Architect/Planner I David Lessinger, Greater New Orleans Market Lead/Sr. Advisor, Resilience Practice | yes | CTF ADTemplate LUBH C
SRS 04302021.pdf | | UBH | | 79 Pay As You Save® (PAYS®) | Pay As You Save (PAYS) is an inclusive utility investment model in which the utility invests in cost- effective upgrades on
the customer-side of the meter and then recovers those costs through a monthly charge on the bill. When the costs are fully recovered, ownership of the upgrades transfers to the property owner. Customers thus get energy efficiency upgrades, beneficial electrification measures, demand response devices, and renewable energy technologies without any upfront cost and without any credit checks, liens, or out-of-pocket costs. Unlike a loan, which | | | yes | CTF ADTemplate POWER
Brown 04302021.pdf | | LUBH,POWER | | 81 Continue DOTD Program to Reduce GHG through Carpooling, Telecommuting & Similar Initiatives | Travel Demand Management (TDM), or simply demand management, is defined a set of strategies aimed at maximizing traveler choices. In this context, utilizing TDM strategies can reduce emissions associated with transportation by reducing travel, single occupant trips and congestion through various measures such as telecommuting, flextime schedules, compressed work weeks, transit, bicycle and pedestrian facilities and the promotion of carpooling and vanpooling. | Connie Porter Betts | Transportation Sector Committee - Connie Porter
Betts, LADOTD | | CTF ADTemplate TR Kaliv
oda5 04302021.pdf | | rr | | 82 Coastal Marsh Restoration Using Re-purposed Materials of Opportunity for Carbon Sequestration & Community Resilience | There is a growing sense of urgency in quantifying the storage capacity of carbon sinks for inclusion in greenhouse gas (GHG) emissions inventories and the need to reduce carbon footprints. Literature shows that LA Coastal Marshes capture and sequester 47% of the Gulf of Mexico's long-term carbon capture and 5%-21% of global tidal annual carbon capture. With no coastal restoration, the continual loss of LA coastal marshes will reduce long term (50 years) global carbon capture significantly (3% - 11% of annual global carbon burial). Future wetland loss that global carbon poole of self-carbon a yearly as legical the significant sign for Carbon significantly. | Dr. E. deEtte
Smythe,Sabrina
Schenk,Carl Cleland | St. Tammany Parish Department of Planning &
Development: E. deEtte Smythe, Ph.D. Regulatory
Manager; John "Spaff" Goodnow, Landscape
Architect/Environmental Planner; Sabrina
Schenk, Watershed Coordinator/ Coastal Use
Manager; Carl Cleland, Land Use Planner (GIS) | yes | CTF_ADTemplate_AFCW_S
tTammany_04302021.pdf | , | AFCW | | 83 St Tammany Transportation GHG Mitigation Action | Plug-in electric vehicles (EVs) are now becoming more available & affordable. They can reduce emissions and save users money. EVs can help Louisiana have a greater diversity of fuel choices available for transportation (ex. nearly 2/3 of all petroleum used is the US goes toward transportation, according to the US Dept of Energy). EVs can help us reduce our reliance on petroleum and can also reduce the emissions that contribute to climate change and smog, improving public health and reducing ecological damage. Charging your EV on renewable energy | Randy Pausina | Randy Pausina, Coastal Protection and
Restoration Manager, Dept of Planning &
Development, St Tammany Parish Government | yes | CTF ADTemplate TR Paus
ina2 04302021.pdf | | TR | | 84 Implementing a targeted incentive program to accelerate the widespread deployment of electric yard trucks in Louisiana | By implementing a targeted grant program incentivizing purchases of all-electric yard trucks (a.k.a. terminal tractors, hostlers, goats, yard dogs, cargo handling equipment, etc), Louisiana can immediately lower dangerous greenhouse gas and particulate matter emissions generated by goods movement operations including rail intermodal, warehousing and distribution, agricultural, waste management, construction, and more. While Louisiana offers grants through State DERA and VW Mitigation funding, sales of all-electric terminal trucks are lagging as neither of these | | Orange EV: Terry A. Manies & Julie Brooks
Louisiana Clean Fuels: Ann Vail | | CTF ADTemplate TR Clea
nFuels&OrangeEV_043020
21.pdf | | TR,AFCW | | 85 Bottles to Beaches | This initiative is one of glass recovery - one which will meet all of the Action Proposal Template's draft fundamental objectives and more. The action is to turn glass bottles, which would otherwise be going directly to a landfill, into sand. This sand will in turn be used for benefiting our community in every facet. From community involvement to the protection of the community, this sand has extremely valuable functions. By aiding in flood control, coastal erosion, and disaster relief to giving the community an equitable sense of pride and meaning, the sand created will | Randy Pausina | Randy Pausina, Coastal Protection & Restoration
Manager, Dept of Planning & Development, St
Tammany Parish Government | yes | CTF ADTemplate LUBH P
ausina 04302021.pdf | AFCW | |---|---|---|---|-----|---|---------------| | 86 Living Shorelines for Oxygen Creation | being now value out of an old problem. The process is affordable and bar beng chown to be St. Tammany Parish has proposed adding Living Shorelines (LS) along several sections of Lake Pontchartrain as a means to slow down, stop and possibly revers trends in shoreline retreat. By arresting wave energy before the wave energy impacts the fragile shorelines, quite zones will allow for increased growth of submerged aquatic vegetation and encourage increased benthic biomass, in addition to all of the other ecological services they provide. The areas of lower wave energy will also cause some suspended solids to fall out and be captured in that zone or along the | Randy Pausina | Randy Pausina, Coastal Protection and
Restoration Manager, Dept. of Planning &
Development, St. Tammany Parish Government | yes | CTF ADTemplate LUBH Li
ner2 04302021.pdf | AFCW | | 87 Healthy Resilient Buildings Initiative: Develop Policies,
Programs, and Projects to create a healthier & secure
work environment for employees and an awareness
campaign for the citizens of the Parish | Any successful climate protection strategy must consider the impact of buildings, which are responsible for almost 40 percent of U.S. carbon dioxide emissions. Buildings use about 40 percent of the country's energy for lighting, heating, cooling, and appliance operation. About 30 percent of the electricity buildings use is generated from coal-burning power plants, which release greenhouse gases. | Ross Liner | Ross Liner, AICP, PTP, CFM
Director of Planning & Development
St. Tammany Parish | yes | CTF ADTemplate LUBH Li
ner1 04302021.pdf | LUBH | | Creating an Office of Sustainable Agriculture within the Louisiana Department of Agriculture and Forestry that will provide workforce development and training, marketing assistance, support for the transition to sustainable and regenerative practices, and access to | Dools coand an expression LOR's of their time indoors, broathing indoors in more applicable than This Action Proposal is a recommendation for the Louisiana Department of Agriculture and Forestry (LDAF) to create an Office of Sustainable Agriculture housed within LDAF. This office will handle climate resiliency in Agriculture including:1)Administering transition grants to offset costs for farmers and ranchers pursuing more sustainable practices, 2)Administering a workforce development program, 3)Assessing eligibility for additional incentives, subsidies, and exemptions for sustainable farms and casely and | Gulf South for a Green
New Deal Policy Table | Maggie Kaiser, Kyle Sheehan, Marguerite Green,
Emily Mickley Doyle, Devon Turner, Renate
Heurich, Honora Buras, Devin Wright and Sierra
Torres as participants in the Gulf South for a
Green New Deal Policy Table. | yes | CTF ADTemplate AFCW G
reen 04302021.pdf | AFCW | | 89 Purchase of CHP electricity from Industry by Public Utilities | Under present Louisiana Public Service Commission regulatory authority there is no incentive for public utility companies to purchase excess co-generated electric power from industry. Therefore, industries choose to generate only what they can use "inside the fence" and waste massive amounts of thermal energy into the environment, including waste gases and combustion products from "flaring". Since many industries have capacity to ramp up their power generation if they had a willing buyer, the savings in energy production and reduction in fuel use | Dr. Anthony Laska | Anthony Laska PhD Policy & Planning Partners, LLC Houston Advanced Research Center CHP TAP We have discussed this briefly with Harry Vorhoff, Bill Robertson and Gary Hobbs. Camille Pollan and Z Smith are acquainted with our | yes | CTF
ADTemplate MI&PO
WER Laska2 04302021.pd
f | POWER,MI | | 91 Reducing methane emissions from equipment leaks and malfunctions at oil and gas production and compression facilities throughout Louisiana through leak detection and repair (LDAR) | Methane, a powerful greenhouse gas, is over 80 times more potent at heat-trapping than carbon dioxide over a 20-year time frame. IPCC, Climate Change 2013: The Physical Science Basis (Contribution of Working Group 1 to the Fifth Assessment Report), Chapter 8: Anthropogenic and Natural Radiative Forcing, at 714, Table 8.7 (2013). Fugitive emissions (leaks from aging and malfunctioning equipment and abnormal process conditions) comprise the largest source of pollution from the oil and gas sector. EDF estimates fugitive emissions resulted in 13 million | , | Adam Peltz, Environmental Defense Fund, Mining and Oil & Gas Production Committee Scott Anderson, Environmental Defense Fund, Manufacturing and Industry Committee Dan Grossman, Environmental Defense Fund | | CTF ADTemplate MI&MO
G EDF2 04302021.pdf | MOG | | 92 Including and coordinating Equity/Environmental Justice policy for Carbon Capture and Sequestration (CCS) across regulatory agencies and divisions | Carbon Capture and Sequestration (CCS) is a suite of technologies that facilitate the capture of CO2 from industrial sources or directly from the air, transport the CO2 via pipeline or other conveyance, and inject the CO2 into deep geology for secure, permanent storage. Many of the facilities subject to CO2 capture, the pipelines that transport the CO2 and the fields where CO2 would be injected are in and around communities that have historically suffered environmental harms. Some in these communities have expressed concerns about issues like facility | Adam Peltz, Scott
Anderson | Adam Peltz, Environmental Defense Fund, Mining and Oil & Gas Production Committee Scott Anderson, Environmental Defense Fund, Manufacturing and Industry Committee | | CTF_ADTemplate_MI&MO. G_EDF1_04302021.pdf | MI,MOG | | 93 Expand inclusive economic opportunity through efforts to reduce Louisiana's emissions, expand and diversify our economy, and build a more just and resilient future | an argument carnetisation of traditional collution at facilities additional electric apparation. This recommended action is to expand inclusive economic opportunity through efforts to reduce Louisiana's emissions, expand and diversify our economy, and build a more just and resilient future. Prioritize investment in emerging renewable energy, water management, and climate adaptation sectors while leveraging public dollars creating enhanced streams for local revenue, and positioning Louisiana as a leader in emerging global economies. | Flozell Daniels,Liz
Williams Russell,Caressa
Chester,Asti Davis | Flozell Daniels, Liz Russell, Caressa Chester, Asti
Davis - Foundation for Louisiana; Flozell Daniels -
Climate Task Force Member; Liz Russell - Equity
Advisory Group | | CTF ADTemplate EQUITY <u>8FINANCE FFL 04302021.</u> pdf | Cross | | 94 Renewable Energy and Sustainable Aviation Fuels | Sustainable Aviation Fuels (SAF) can play a significant role in reducing aviation emissions. It is predicted that airlines in the near future will start requesting a supply of SAF at airports. The current AEX Master Plan Update, aligning with the airport and industry vision, recommends reserving an area adjacent to the existing fuel farm to expand the fuel farm facilities to supply SAF in the future. | Scott Gammel | Scott Gammel, Deputy Director/Aviation & Capital Projects, England Economic & Industrial Development District | | CTF ADTemplate TR Gam
mel_04302021.pdf | TR,POWER,LUBH | | 95 Enable Access to Resources Outside Urban Centers | Louisiana's unique geographic and cultural makeup is responsible for the unique spread of city centers and rural communities. Among the over 4.6 million Louisiana resident, nearly 750,000 live in rural areas. In an attempt to reduce GHG emissions by the number of light duty vehicles on the road (the top emitter in transportation), we suggest expanding access to transportation resources beyond city/urban centers. | | Flozell Daniels, CEO of Foundation for Louisiana,
Transportation Committee Co-Chair, CITF
member
Asti Davis, Climate Justice Network Engagement
Manger at Foundation for Louisiana | | CTF ADTemplate TR FFL2
04302021.pdf | TR | LUBH | |--|--|---|--|-----|---|-----|------------| | 96 Permit Streamlining for Decarbonization Projects | Identify and implement opportunities to streamline the process for acquiring necessary permits (local, state, and federal) in support of decarbonization projects, including those to produce clean energy, install carbon capture systems, store carbon dioxide in secure geologic formations, and manufacture low- or zero-emission, energy-intensive industrial products (i.e. hydrogen, ammonia, aluminum, cement, steel, chemicals, paper, etc.). Such projects include not only those that directly reduce emissions but also those to develop needed infrastructure to enable such | CF Industries | CF Industries, Manufacturing and Industry
Committee Member | | CTF ADTemplate MI CFIn
dustries3 04302021.pdf | PO | WER,MI,MOG | | 97 Corporate Decarbonization Tax Incentives | A significant barrier to investment in industrial decarbonization projects is the reality that the economic benefits of those projects may not materialize for years after assets are placed in service. Current costs for such decarbonization projects are substantial without an offsetting market price premium. Investment costs, inclusive of tax implications, need to fall to provide a positive rate of return. To overcome this barrier, CF Industries recommends that Louisiana enact one or more of the below tax incentives for a corporate taxpayer engaged in the manufacturing | CF Industries | CF Industries, Manufacturing and Industry
Committee Member | | CTF ADTemplate MI CFIn
dustries2 04302021.pdf | PO | WER,MI,MOG | | 98 Hydrogen Investment Income Tax Credit | Provide a credit on corporate income taxes equal to 10% of the cost of investment equipment and facilities to decarbonize existing hydrogen production, produce decarbonized hydrogen, and/or to store and transport decarbonized hydrogen. The credit could be claimed as expenditures are made for projects approved by the State. Such a credit would provide a strong incentive for Louisiana corporations to make needed investments in hydrogen production, storage, and transport infrastructure and draw investment in this growing energy vector to the | CF Industries | CF Industries, Manufacturing and Industry
Committee Member | | CTF ADTemplate MI CFIn
dustries1 04302021.pdf | MI | MOG | | 99 Outreach and Education Regarding Shifts That Will Occur in the Green Transition of Transportation | With the understanding that in order to reduce our greenhouse gas emissions, we must make transitions to cleaner and greener ways of travel; we must also recognize the need to educate and prepare the public for the changes that will take place. The public will need to be made abreast of recommendations and regulations to come as well as receive training for new jobs that may arise. This action proposal is a recommendation that we invest the proper amount of funding in communcations that will educate the public about benefits and incentives that will be offered | | | | CTF ADTemplate TR FFL1
04302021.pdf | TR | Cross | | 100 Idle Reduction Incentives for State Fleets | Idle reduction describes technologies and practices that reduce the amount of time vehicles idle their engines. People let their cars idle for various reasons; especially in Louisiana, air conditioning often plays a part in why someone sitting in a non-moving car would want their engine running. But idling can also be a problem, and reducing the amount of time your engine idles can conserve fuel and reduce harmful emissions. According to the AFDC, "each year, U.S. passenger cars, light-duty trucks, medium-duty trucks, and heavy-duty vehicles consume more | Ann Vail | Ann Vail, Louisiana Clean Fuels, Transportation
Sector Committee | | CTF ADTemplate TR Clea
nFuels2 04302021.pdf | TR | | | 101 Accelerating the Offshore Wind Opportunity for Louisiana | Offshore wind presents a unique opportunity for Louisiana to both accelerate the transition to carbon free electricity generation, and generate billions in economic value by expanding upon the state's existing strengths in offshore energy. Louisiana's offshore wind technical potential is among the highest in the country, and as the only large-scale emissions-free renewable generating resource, offshore wind can play a critical role in a clean, reliable, cost-effective electricity system for Louisiana. | Jaime Simmons | Program Manager, Southeastern Wind Coalition | yes | CTF_ADTemplate_POWER_
SoutheasternWindCoalitio
n_04302021.pdf | PO | WER | | 102 Help property
owners improve building energy performance | The state should begin harvesting the low-hanging fruit of energy efficiency post haste with programs that focus on improved insulation, air sealing, appliance efficiency and HVAC efficiency. In our climate, these are the first-step strategies that should be adopted before window replacement or on-site solar. Some strategies to achieve this include rebates, small grants, low-interest loans, and technical assistance. | Nathan Lott | Policy Research Director and Advocate,
Preservation Resource Center of New Orleans | yes | CTF ADTemplate LUBH&P OWER Lott2 04302021.pd f | LU | BH,POWER | | 103 Create a Louisiana Climate Justice Department. | "Climate Justice" means ensuring that impacts of the climate catastrophe must not unjustly impact diverse communities (meaning black, brown, indigenous, disabled, gender nonconforming, women and others). We feel Climate Justice is too important to be handled piecemeal by various, separated governmental entities. Therefore we propose forming a Louisiana Intergovernmental Department of Climate Justice. The mandate of this Department would be to ensure that Climate Justice permeates every State Government action. The proposed | Louisiana Policy Table of
Gulf South for a Green
New Deal | Louisiana Policy Table of Gulf South for a Green
New Deal.
www.gulfsouthgnd.org
(Proposal generated by a team, submitted by
Marion "Penny" Freistadt) | yes | CTF ADTemplate EQUITY
GSGND_04302021.pdf | Cre | 055 | | | The state of the delication of the delication of the second at the building flow and safe after | Interference to an | Delias December Diseases and Advances | I | CTE ADTennalete HIBH I | Turbh | |--|---|--------------------------------|--|-----|-----------------------------|--------------------| | 104 Leading by example with public buildings | The state of Louisiana should lead by example with regards to its building fleet, evaluating the | Nathan Lott | Policy Research Director and Advocate, | yes | CTF ADTemplate LUBH L | LUBH | | | carbon and climate impacts of all proposals for building maintenance, renewal, expansion and | | Preservation Resource Center of New Orleans | | ott1 04302021.pdf | | | | replacement. Louisiana should facilitate similar leadership by state-chartered institutions such as | | | | | | | | universities and its political subdivisions, including cities and parishes. Using life-cycle analysis | | | | | | | | (LCA), these evaluations should account for both embodied carbon associated with construction | | | | | | | | and materials and operational carbon associated with occupancy over time. Decisions about | | | | | | | 105 Eliminate fossil fuels to the extent practicably | Climate change is already impacting our communities and we must reduce emissions to lessen | Caressa Chester | Foundation for Louisiana | yes | CTF ADTemplate TR&PO | Cross,MOG,MI,POWER | | possible, by making alternatives more feasible and | the impacts of climate change to the places we call home. Carbon Capture Storage | | | | WER&MI&MOG FFL 0430 | | | · · · · · | (CCS) and Carbon Capture Utilization and Sequestration (CCUS) are recently developed | | | | 2021.pdf | | | less expensive | technologies used to store, utilize, and shut away carbon dioxide to demonstrate a reduction in | | | | | | | | carbon dioxide emissions. These technologies are new and unproven, may have considerable | | | | | | | | harmful impacts to the health of the communities where they would be constructed, and will | | | | | | | 106 Continue Congestion Reduction Programs | Congestion reduction can be achieved through various project types and initiatives. In addition, | Dr. Eric Kalivoda,Connie | Transportation Sector Committee - Eric Kalivoda | | CTF ADTemplate TR Kaliv | TR | | Continue Congestion Reduction Programs | some of the most effective methods for reducing congestion are also those that reduce fuel | Porter Betts | and Connie Porter Betts, LADOTD | | oda6 04302021.pdf | "" | | | consumption and therefore greenhouse gases. This Action proposes to continue funding various | Torter betts | and comme rotter betts, baborb | | 0000 04302021.pdi | | | | DOTD programs that implement projects and initiatives that reduce greenhouse gases by | | | | | | | | reducing congestion; including incident management, work zone traffic management, signal | | | | | | | | timing and coordination, ramp metering, adding turn lanes and other intersection improvements, | | | | | | | | roplacing cignalized intersections with roundahouts, construction of grade constructions over | | | | | | | 107 Increase the Development and Use of Biodiesel and | There are two major policies that could be enacted to promote the production and use of | Tyler Herrmann,Ann Vail | Tyler Herrmann, Co-Coordinator, Louisiana Clean | | CTF ADTemplate TR Clea | TR,AFCW,Cross | | Renewable Diesel | biodiesel and renewable diesel in Louisiana: a Renewable Fuel Standard (RFS) and a Low-Carbon | | Fuels | | <u>nFuels3_04302021.pdf</u> | | | | Fuel Standard (LCFS). Both of these policy options are fuel-neutral and would allow for a market | | Task Force Member: Ann Vail, Executive Director, | | | | | | approach to producing fuels that both satisfy our climate goals as a state and benefit our | | Louisiana Clean Fuels | | | | | | workforce. There is ample evidence that both of these solutions reduce carbon and benefit the | | | | | | | | economy. | | | | | | | 108 Climate Rankings for Electric Utilities and Large | To make our work understandable and relevant to the average Louisiana resident, I believe we | Bill Robertson | Bill Robertson, co-chair, Power Committee | | CTF ADTemplate MI&PO | POWER,MI | | Industrial Facilities | should assign a climate score to our investor-owned electric companies, power cooperatives and | | | | WER Robertson 0430202 | | | industrial Facilities | municipal electric utilities, as well as our larger industrial concerns that have a significant climate | | | | 1.pdf | | | | impact. | 109 Containment Verification in CO2 Geological Storage | With 220 million tons of annual Carbon Dioxide (CO2) emissions, Louisiana is ranked fifth in the | Dr. Mehdi Zeidouni | Mehdi Zeidouni, PhD | | CTF ADTemplate MI&MO | MI,MOG | | Projects via Pressure and Temperature Monitoring | nation after much more populous states of Texas and California. In transition to low-carbon | | Associate Professor, Craft & Hawkins Dept of | | G Zeidouni 04302021.pdf | | | Trojects via rressure and remperature Monitoring | economy, CO2 capture and storage (CCS) is a critical technology for Louisiana to cut its emissions, | | Petroleum Eng., Louisiana State University | | | | | | while reshaping its fossil-fuel-based economy. Congress's extension of the Section 45Q tax law in | | Member of CTF Science Advisory Group | | | | | | 2018 provided additional incentives (tax credits up to \$50/ton CO2 captured) to cut CO2 | | | | | | | | emissions. Consequently, the Gulf Coast region is identified as one of the most promising hubs for | - | | | | | | 440 Barris Califfred Carlot Burris March | The appeing Ag Colid Waste Post Management Practice Program is applied in MOU | LDAE Office of Cail 9 | | | CTF ADTemplate AFCW L | AFCW | | 110 Beneficial Use of Agricultural Wastes | The ongoing Ag Solid Waste Best Managment Practice Program is enabled via MOU between LDEQs Environemetnal Swervices Division and the LDAF/Office of Soil & | LDAF-Office of Soil &
Water | | yes | DAF&SeaGrant&LDEQ 043 | Arcw | | | | Conservation,LDEQ Solid | | | | | | | Water Conservation. The BMP program was established to allow the beneficial use of ag | Waste Division,LDEQ Solid | | | 02021.pdf | | | | relatedwastes with less regulation for when minimal or no risk is posed to the to the environment | , , | | | | | | | if handled properly. Enrollment in this program does not reduce an individual's responsibility | Center,LSU SeaGrant | | | | | | | to prevent environmental degradation or nuisance problems. This program is administered by | | | | | | | 111 Green Power Purchase Tariff (GPPT) | Electric utilities would be required to establish tariff offerings for renewable and/or zero- | Katherine King | Katherine King for the Louisiana Energy Users | | CTF ADTemplate POWER | POWER | | | emissions power to residential, commercial and industrial customers. The tariffs should be | | Group: Power, Production Distribution and Use | | King3 04302021.pdf | | | | designed so all customers have a reasonable opportunity to participate. The preference is for | | Committee | | | | | | renewable and/or zero-emission resources located in Louisiana, but they can be located outside | | | | | | | | of the state. The renewable and/or zero-emission resources could be owned by the utility or | | | | | | | | obtained by the utility through a purchase power agreement with a third-party provider. Any | | | | | | | 112 Accelerated decommissioning of generation | As utilities in Louisiana look to transition their generation portfolio toward more zero-carbon | Jonathan Bourg | Jonathan Bourg, Power Production, Distribution | | CTF ADTemplate POWER | POWER | | Accelerated decommissioning of generation | generation resources, they are analyzing the benefits to customers that could be realized from | 22.100.01.20016 | and Use Committee | | BourgBurke 04302021.pdf | | | | deactivating legacy generation resources sooner than had been planned for historically. This | | | | | | | | includes the deactivation of older coal and natural gas generation. For example, as part of its | | | | | | | | recent commitment to achieve net-zero emissions by 2050, Entergy Corp. announced
its intent | | | | | | | | | 1 | 1 | 1 | | | | | for its regulated utilities to cease burning coal by the end of 2030. This is a continuation of | | | | | | | | | haran a sana a sana a sana a sana a | h | | OTT ADT A DOMES | Include Luni | |-----|--|--|--|--|---|--------------| | | Renewable Tax Incentive | Louisiana has experience with the power of a tax incentive to install rooftop or distributed renewable resources (solar, wind, energy storage connected to renewable resources) and should instate a similar program with updates. The prior program, which ran for under a decade and put nearly 90 MW of power on thousands of homes and businesses, spurring jobs and industry expansion. A credit like this leverages private investment against the cost of new generation, relieving ratepayers from the costs of the new generation. The new program should provide 30% | Logan Atkinson-Burke | | CTF ADTemplate POWER AAE3 04302021.pdf | POWER,LUBH | | 114 | Electric Generation Resource Planning Improvements | In order to meet the Governor's Net Zero goals, renewable energy procurement needs to be expedited in a way that will improve competition, reduce ratepayer costs, and improve Louisianar's air quality. Utilities plan for future electric generation needs through integrated resource plans, or IRP's. IRP's identify future needs and different types of resources a utility can use to reliably serve Louisianans. Oftentimes, after an IRP identifies a renewable energy need, a utility will issue a request for proposal, or RFP, seeking those specific resources. However, | Simon Mahan,Logan
Atkinson-Burke | Simon Mahan, Southern Renewable Energy Association Power, Production, Distribution and Use Committee Logan Burke, Alliance for Affordable Energy Power, Production, Distribution and Use | CTF ADTemplate POWER
SREA3 04302021.pdf | POWER | | 115 | Climate Score Report for Public Utilities | This proposed action item is to develop a Louisiana climate score card that would allow customers to better understand the diversity of their utility's generation portfolio, how much of that portfolio is supplied by zero-carbon power, and the progress that a utility is making toward introducing additional renewable resources to its portfolio. The scorecard would be created in a way that allows customers to easily understand the various sources of power provided by their utility. Benchmarking data is currently compiled by several third parties to assess relative | Jonathan Bourg,Bill
Robertson,Logan
Atkinson-Burke | Jonathan Bourg and Bill Robertson, Power Production, Distribution, and Use Committee Logan Burke, Alliance for Affordable Energy | CTF ADTemplate POWER
RobertsonBourg 0430202
1.pdf | POWER | | 116 | Retirement of existing resources and addition of new resources | Over the next decade, Louisiana's electric utilities will be undergoing a rapid transition from predominantly fossil fuel generation to renewable resources coupled with battery storage and new natural gas generation facilities necessary to ensure grid reliability. The electric utility industry will move away from constructing large base load power stations towards smaller, more distributed generation facilities strategically located to enhance grid reliability. As coal-fueled and older, less efficient natural gas units are retired, the current LPSC regulatory process needs to | Brian Bond | Brian Bond (LACITF Power
Production/Generation) | CTF ADTemplate POWER
Bond 04302021.pdf | POWER | | ļ. | Amend existing Market Based Mechanism to require both all-source competitive solicitation and a loading order requirement. | Currently the LPSC Market Based Mechanism ("MBM") directs utility requests for proposals for new resources. The purpose of the MBM (originally approved 2002 and most recently amended in 2008) is to ensure customers are paying the lowest reasonable cost for electricity. The MBM currently allows utilities to write and release RFPs with resource specification that does not allow a full breadth of resources to compete. For example, a utility may release an RFP that limits applicants to a certain type of power generation. A competitive all source solicitation enables all | Logan Atkinson-Burke | Alliance for Affordable Energy, Power Production, Distribution, and Use Committee | CTF ADTemplate POWER AAE2 04302021.pdf | POWER | | | Demand Response – Industrial/Commercial
Interruptible Power Tariffs (IPT) | Many large industrial customers have processes that allow for interruption with varying periods of prior notice. IPTs would involve an ongoing commitment by the participating industrial or commercial customer with loads exceeding 100 kW individually or on an aggregated basis to (i) curtail its electric demand by specified amounts when directed to do so during system emergencies and (ii) either curtail its demand or pay buy-through charges during economic interruptions called during price spikes. These ongoing commitments allow a utility to avoid the | Katherine King | Katherine King on behalf of the Louisiana Energy
Users Group: Power, Production, Distribution
and Use Committee | CTF ADTemplate POWER King2 04302021.pdf | POWER,MI | | 119 | Energy Efficiency Resource Standard | The Louisiana Public Service Commission should instate an Energy Efficiency Resource Standard, which would direct electric and gas utilities subject to their jurisdiction to significantly reduce energy waste over time, with specific timelines and goals. The goals should reduce energy sales (based on a 2019 baseline) by 0.2% annually until the savings reach 2% annually. These programs should include all customers and should meet Total Resource Cost effectiveness testing. Programs should be available to all customer classes and should also include programs specifically | Logan Atkinson-Burke | Logan Burke,Alliance for Affordable Energy,
Power, Production, Distribution and Use
Committee | CTF_ADTemplate_POWER_
AAE_04302021.pdf | POWER | | | CCS Initiative - Streamlined Permitting & Project
Advocacy | Power and industrial facilities are facing growing regulatory pressure to reduce, offset, or eliminate CO2 emissions. As part of the 2021 stimulus package the United States Congress has announced significant funds for carbon capture projects for the next four years; ranging from bench-scale research and development to front-end engineering design (FEED) studies and full-scale demonstration | Robbie Laborde | Robbie LaBorde, Cleco Corporate Holdings, LLC Power Production, Distribution, and Use Sector Committee | CTF ADTemplate POWER
&MI&MOG Laborde2 043
02021.pdf | MI,MOG,POWER | | 121 | Carbon Capture and Sequestration (CCS) Initiative | Power and industrial facilities are facing growing regulatory pressure to reduce, offset, or eliminate CO2 emissions. As part of the 2021 stimulus package the United States Congress has announced significant funds for carbon capture projects for the next four years; ranging from bench-scale research and development to front-end engineering design (FEED) studies and full-scale demonstration | Robbie Laborde | Robbie LaBorde, Cleco Corporate Holdings, LLC Power Production, Distribution, and Use Sector Committee | CTF ADTemplate POWER
&MI&MOG_Laborde_0430
2021.pdf | MI,MOG,POWER | | MISO. MISO is conducting its Long Range Transmission Planning (LRTP) process to identify ways to improve reliability and economic benefits of electric generation for its entire footprint. MISO has identified a few large scale transmission projects that would benefit Louisiana by better connecting the southern portion of MISO with the northern portion, which would enable better power flows between the two regions. Also, MISO's LRTP has identified several additional transmission planning (LRTP) process to identify ways association, Power Production, Distribution and Use Committee Association, Power Production, Distribution and Use Energy, Power Production, Distribution and Use Committee Committee | POWER |
--|------------| | has identified a few large scale transmission projects that would benefit Louisiana by better connecting the southern portion of MISO with the northern portion, which would enable better power flows between the two regions. Also, MISO'S LRTP has identified several additional power flows between the two regions. Also, MISO'S LRTP has identified several additional working that would observe counts are members of two separate grid organizations, the Southwest Power Pool (SPP) and the Midcontinent Independent System Operators (MISO). These working of operators conduct frequent analysis regarding transmission upgrades; however, there Logan Burke, Alliance for Affordable Energy, Power Production, Distribution and Use Committee Simon Mahan, Logan Atkinson-Burke Association, Power Production, Distribution and Use Committee Use Committee Logan Burke, Alliance for Affordable Energy, Power Production, Distribution and Use Committee Use Committee Logan Burke, Alliance for Affordable Energy, Power Production, Distribution and Use Committee Logan Burke, Alliance for Affordable Energy, Power Production, Distribution and Use Committee | | | connecting the southern portion of MISO with the northern portion, which would enable better power flows between the two regions. Also, MISO's LRTP has identified several additional toolistands and the too separate grid organizations, the Southwest Power Pool (SPP) and the Midcontinent Independent System Operator (MISO). These two grid operators conduct frequent analysis regarding transmission upgrades; however, there | | | power flows between the two regions. Also, MISO's LRTP has identified several additional Transmission Planning Seams Coordination Louisiana's electric power producers are members of two separate grid organizations, the Southwest Power Pool (SPP) and the Midcontinent Independent System Operator (MISO). These two grid operators conduct frequent analysis regarding transmission upgrades; however, there | | | Transmission Planning Seams Coordination Louisiana's electric power producers are members of two separate grid organizations, the Southwest Power Pool (SPP) and the Midcontinent Independent System Operator (MISO). These two grid operators conduct frequent analysis regarding transmission upgrades; however, there | | | Southwest Power Pool (SPP) and the Midcontinent Independent System Operator (MISO). These two grid operators conduct frequent analysis regarding transmission upgrades; however, there | | | two grid operators conduct frequent analysis regarding transmission upgrades; however, there Use Committee | POWER | | | | | liave been limited successful processes to identify upgrades to the interconnections between Logan burke, Alliance for Alfordable | | | both SPP and MISO. By having better connections and operational agreements between SPP and Energy, Power Production, Distribution and Use | | | MISO, Louisiana would be better positioned to buy and sell low cost renewable energy Committee Committee | | | 124 Emission Reduction Generation and Supply ("ERGS") Currently, in order for a customer to receive power for retail supply from a generator that is not Katherine King Katherine King for the Louisiana Energy Users CTF ADTemplate POWER POV | POWER | | owned/operated by its supplying electric utility, the customer must have an ownership or Group: Power, Production, Distribution and Use King 04302021.pdf | | | leasehold interest in the generation facility equivalent to its power requirements. Additionally, | | | the customer must receive the power from the generation facility over a privately-owned | | | transmission/distribution line because electric utilities in Louisiana are not required to transmit | | | third party power for retail use. These policies hamper the development and retail use of zero- | | | 125 Advanced 1 Ower Centration Technologies | POWER | | emissions. Achieving net zero emissions while balancing utility customer costs and reliability will and Use Committee Bourg. 04302021.pdf | | | require technology developments and continued innovation in power generation. Efficient natural gas fired units play an integral role in maintaining grid reliability, and | | | future gas need units, play an integral rote in maintaining grid relability and antifudability, and future gas generation technologies, such as hydrogen co-firing, renewable natural gas and carbon | | | capture provide carbon reduction options for gas-powered infrastructure. This flexible, low- | | | carbon goneration is critical to mosting the objectives of reliability and | DOWED HID! | | 126 Community Solar Incentive and Support A community solar incentive could be either a tax rebate incentive, which would require Logan Atkinson-Burke Logan Atkinson-Burke Power Production, Distribution, and Use AAE5 04302021.pdf | POWER,LUBH | | rule to make community solar credits full 1:1 Virtual Net Metering. Committee | | | The comment of co | | | Either of these would make community-owned solar more viable and increase the likelihood of | | | these programs. | | | 127 Cur Demand Reduction Cour | POWER | | their total generating capacity needs by a date-certain and by a prescribed percentage. This goal Power Production, Distribution, and Use AAE4 04302021.pdf | | | would be supportive of many other actions that reduce GHGs. including early retirements of Committee | | | | | | polluting resources, replacing electric generation with renewable generation, and would also spur | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 | 2111011 | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in
Maryland that required utilities to reduce demand by 15% over the course of 8 to one created in Maryland tha | R,LUBH | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 Transit Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the adoption of the Statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and grassroots network volunteer and executive TR,I | R,LUBH | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 Transit Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the slatewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and city planners. We are collectively seeking a better future by: asking for the creation of funding TR,I TR,I TR,I TR,I Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and city planners. We are collectively seeking a better future by: asking for the creation of funding | R,LUBH | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 The CITF and and all agencies involved should commit to the adoption of the Statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and policy and ar | R,LUBH | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand to the one created in Maryland that required utilities to reduce demand to the one created in Maryland that required utilities to reduce demand to the one created in Maryland that required utilities to red | R,LUBH | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland to the demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland to the demand by 15% over the course of 8 one created in Mary | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilites to reduce demand by 15% over the course of 8 one created in Maryland that required utilites to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand the demand of de | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 Transit Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the adoption of the Statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and city planners. We are collectively seeking a better future by: asking for the creation of funding parity for public transit investment, and planned and dated divestment from the build out of highway and roads infrastructure that simultaneously induces private automobile demand while doing nothing to mitigate congestion. We also are working on designs and policies for maximizing The Sunshine Project: People's Assemblies for Economic Development The Sunshine Project: People's Assemblies for development people's Assemblies troughout the state, to shin throughout the state, to shin a bright light and harness the power of communities to improve the process of economic development in the state. These Development Angelle Bradford, Sierra Club Delta Chapter grassroots network volunteer and executive committee member-at-large TRAI Angelle Bradford, Sierra Club Delta Chapter grassroots network volunteer and executive committee member-at-large TRAI TRAI Angelle Bradford, Sierra Club Delta Chapter grassroots network volunteer and executive committee member-at-large TRAI Louisiana Policy Table of Gulf South for a Green New Deal (www.gulfsouth4GND.org) New Deal (www.gulfsouth4GND.org) Set CTF ADTemplate Mil&MO GrattonBurkes 0430202 GSGND 04302021.pdf SGGND 04302021.pdf CTF ADTemplate FINANCE Crog Gulf South for a Green New Deal (www.gulfsouth4GND.org) | | | polluting resources,
replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 winds and additionate and the course of 18 winds and additionate additiona | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 The CITF and all agencies involved should commit to the adoption of the Statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and city planners. We are collectively seeking a better future by: asking for the creation of funding parity for public transit investment, and planned and dated divestment from the build out of highway and roads infrastructure that simultaneously induces private automobile demand while doing nothing to mitigate congestion. We also are working on designs and policies for maximizing sustaining to the project. People's Assemblies for Economic Development The Sunshine Project: People's Assemblies for Committee the People's Assemblies throughout the state, to shine a bright light and harness the power of communities to improve the process of economic development in the state. These People's Assemblies will be built from the ground-up, with representation reflective of the local resident, nonprofit, elected, and affected communities. The Sunshine Project People's Assemblies will be built from the ground-up, with representation reflective of the local resident, nonprofit, elected, and affected communities. The Sunshine Project People's Assemblies will be built from the ground-up, with representation reflective of the local resident, nonprofit, elected, and affected communities. The Sunshine Project People's Assemblies will be built from the ground-up, with representation reflective of the local resident, nonprofit, elected, and affected communities. The Sunshine Project People's Assemblies | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 128 Transit Equity as a Civil Right and Public Good The CTF and all agencies involved should commit to the adoption of the Statework should commit to the adoption of the Statework should commit to the adoption of the Statework should commit to the adoption of the Statework should commit to the adoption of the Statework volunteer and state of the stat | | | polluting resources, replacing electric generation with renewable generation, and would also spur growth in energy storage tecthologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 128 Transit Equity as a Civil Right and Public Good The CITF and all generices involved should commit to the daption of the Statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens; data scientists and city planners. We are collectively seeking a better future by: asking for the creation of funding parity for public transit investment, and planned and dated divestment from the build out of highway and roads infrastructure that simultaneously induces private automobile demand while doing nothing to mitigate congestion. We also are working on designs and policies for maximizing in the project: People's Assemblies for Economic Development 129 The Sunshine Project: People's Assemblies for Economic Development 129 The Sunshine Project: People's Assemblies for Economic Development 120 The Sunshine Project: People's Assemblies for Economic Development 120 The Sunshine Project: People's Assemblies for Economic Development 120 The Sunshine Project: People's Assemblies for Economic Development 120 The Sunshine Project: People's Assemblies for Economic Development 121 Development 122 The Sunshine Project: People's Assemblies for Economic Development 123 Establish a carbon credit system linked to the existing 124 Development 125 The Sunshine Project: People's Assemblies will operate under a set of climate, equity, and health-focused principles for sustainable and will be development of the project People's Assemblies will operate under a set of climate, equity, and health-focused principles for sustainable and will be development of the project People's Assemblies will operate under a set of climate, equity, and health-focused principles for sustainable and will be development of pri | | | polluting resources, replacing electric generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 128 Transit Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the adoption of the Statewide Comnectivity. Plan led by Sterra Club Delta Chapter volunteers; unions, workers and citzens, data scientists and city planners. We are collectively seeking a better future by: asking for the creation of funding parity for public transit investment, and planned and dated divestment from the build out of highway and roads infrastructure that simultaneously induces private automobile demand while doing nothing to mitigate congestion. We also are working on designs and policies for maximizing according to the committee of the local power of communities to improve the process of economic Development 129 The Sunshine Project: People's Assemblies for Economic Development 120 Extention Project: People's Assemblies will be built from the ground-up, with representation reflective of the local power of communities to improve the process of economic development in the state. These people's Assemblies will be built from the ground-up, with representation reflective of the local power of communities to improve the process of economic development in the state. These people's Assemblies will be built from the ground-up, with representation reflective of the local power of communities. The Sunshine Project People's Assemblies will be built from the ground-up, with representation reflective of the local power of communities. The Sunshine Project People's Assemblies will be built from the ground-up, with representation reflective of the local power of communities. The Sunshine Project People's Assemblies will be possessed in a project People's Assemblies will be power of communities. The Sunshine Project People's Assemblies will be posse | Cross | | polluting resources, replacing electric generation, and would also spur growth in energy storage technologies. The LIPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 128 Transit Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the adoption of the Statewide Connectivity Plan led by Sierra Club Delta Chapter volunteers; unions; workers and citizens, data scientists and city planners. We are collectively seeking for the creation of funding parity for public transit investment, and planned and dated divestment from the build out of highway and roads infrastructure that simultaneously induces private automobile demand while doing nothing to mitigate congestion. We also are working on designs and policies for maximizing committee member-at-large 129 The Sunshine Project: People's Assemblies for Economic Development We propose the development of a The Sunshine Project, a parish-level network of economic development of the state, to shine a bright light and harness the power of communities to improve the people shares believed preceding and the state. These power of communities to improve the people shares believed promoted in the state. These power of communities to improve the people shares believed promoted in the state. These power of communities to improve the propose the development of a The Sunshine Project, a parish-level network of economic development of the local resident, nonprofite, lected, and affected evelopment of the local resident, nonprofite, lected, and affected communities. The Sunshine Project shares believed to the local value of the local section of the state of the local section of the state of the local resident, nonprofite, lected, and affected promote in the state. These power for communities to improve the propeller shares to improve the propeler shares to improve the repeller's Assemblies will operate under a set of climate, equity, and health-focu | Cross | | polluting resources, replacing electric generation with rewable generation, and would also spur growth in energy storage technologies. The LPC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland
that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand by 15% over the course of 8 one created in Maryland that required utilities to reduce demand while displants and city plants pl | Cross | | polluting resources, replacing electric generation, and would also spur growth in energy storage technologies. The LPSC could set a demand reduction goal similar to the one created in Maryland that required utilities to reduce demand by 15% over the course of 8 128 Transit Equity as a Civil Right and Public Good The CITF and all agencies involved should commit to the adoption of the State-Medical Committee of the adoption of the State-Medical Committee of the adoption of the State-Medical Committee of the adoption of the State-Medical Committee of the state of the state of the planers. We are collectively seeking for the creation of funding parity for public transit investment, and planed and dated divestment from the build out of highway and roads infrastructure that simultaneously induces private automobile demand while doing nothing to mitigate congestion. We also are working on designs and policies for maximizing committee member-at-large 129 The Sunshine Project: People's Assemblies for Economic Development 129 The Sunshine Project: People's Assemblies for Economic Development 130 Establish a carbon credit system linked to the existing water quality trading program established in Louisiana 130 Establish a carbon credit system linked to the existing water quality trading program established in Louisiana 130 Less of the committee of the local committees. The sunshine Project is subshine partis-level network of economic development of the local residue to the local committees. The subshine Project is subshine Project is partis-level network of economic development in the state. These power of communities to improve the process of economic development of the local committees. The subshine Project is partis-level network of economic development of the local committees. The subshine Project is partis-level network of the local committees of the local commit | Cross | | | | L | I | I | [| | |-----|--|--|-------------------|--|---|------------| | | Louisiana Abandoned Well Administration Pilot Act:
an Abandoned Well Administration Pilot Program | This proposal is adapted from: Biven, Megan Milliken (March 31, 2021) Memo: A Bill to establish an Abandoned Well Administration Pilot in New Mexico. The Louisiana Abandoned Well Administration Pilot Act will authorize a pilot program in Louisiana funded and managed by the Federal government via "The Abandoned Well Task Force." The Task Force will oversee and administer the Louisiana Abandoned Well Administration Pilot Program. | | Jane Patton, No Waste Louisiana Logan Burke, Alliance for Affordable Energy, Power Production/Generation Committee | CTF ADTemplate MI&MO G PattonBurke2 0430202 1.pdf | MOG | | 133 | Keeping Louisiana up to date on building & energy codes | Louisiana has adopted a number of codes from national and international code organizations, with amendments, in order to ensure public heath, safety and welfare. These codes govern many aspects of buildings, including building structure, mechanical and plumbing systems, and energy consumption. These code organizations update their reference code periodically—typically every three years, based on advances in technology impacting both safety and cost-effectiveness. However, Louisiana does not automatically advance to the most recent versions of | Z Smith | Z Smith, Member, Climate Initiatives Task Force Committee on Land Use, Buildings and Housing. | CTF ADTemplate LUBH S mith3 04302021.pdf | LUBH,POWER | | 134 | Energy benchmarking for State buildings | The operation of buildings is responsible for 39% of global carbon dioxide emissions. The energy use of buildings depends not just on their construction but their operation. By comparing the annual energy use of buildings to similar buildings ("benchmarking"), poor performers can be identified, flagged for troubleshooting, and adjustments in operation or repairs can be performed that result in lower energy use. Measures to promote benchmarking and disclosure have been shown to result in lower energy use in public and private buildings. | | Z Smith, Member, Climate Initiatives Task Force
Committee on Land Use, Buildings and Housing. | CTF ADTemplate LUBH 5.
mith2_04302021.pdf | LUBH,POWER | | 135 | Buy Clean Louisiana | The construction of buildings is responsible for 11% of global CO2 emissions. The production of concrete for all purposes (buildings, roads, etc.) is responsible for 7% of global emissions, and the production of steel for all purposes (buildings, roads, equipment) is responsible for 8% of global carbon dioxide emissions. Yet there is a broad range of carbon intensity (carbon emitted per pound of material) of construction materials of the carbon treatment depending to the technique used for paper for the carbon | Z Smith | Z Smith, Member, Climate Initiatives Task Force
Committee on Land Use, Buildings and Housing. | CTF ADTemplate LUBH S
mith1 04302021.pdf | LUBH,TR | | 136 | Position LA for multiple federal funding opportunities | Louisiana will receive \$5.18 billion in direct aid to state and local governments from the American Rescue Plan Act of 2021 (a \$1.88 trillion package that brings a critically needed federal installment to the economic devastation and public health crisis caused by the Covid-19 global pandemic. In the State of Louisiana it is an important step toward a more equitable and fair economy that works for everyone in Louisiana. The American Jobs Plan is the second plank of Biden's "Build Back Better" agenda to both "rescue" the economy from the Covid-19 recession and "recover" in | Harriet Tregoning | Harriet Tregoning, Director, New Urban Mobility (NUMO) alliance; former Deputy Assistant Secretary for Community Planning and Development at HUD (2014-2017). Louisiana Climate Initiative, Transportation Committee member. | CTF ADTemplate CROSS Tregoning 04302021.pdf | Cross | | 137 | School Bus Electrification | Develop a road map for the Electrification of all School Bus fleets in Louisiana, as part of a comprehensive program to: 1. Eliminate Diesel Bus emissions from School Buses 2. Begin the statewide build-out of vehicle electrification infrastructure in concert with the public utilities and a clean energy transition | Harriet Tregoning | Harriet Tregoning, Director, New Urban Mobility (NUMO) alliance; former Deputy Assistant Secretary for Community Planning and Development at HUD (2014-2017). Louisiana Climate Initiative, Transportation Committee member. | CTF ADTemplate TR Treg
oning 04302021.pdf | TR,POWER | | 138 | Increase statewide transit ridership via increased financial support for transit operations | Achieving a statewide one percent mode share shift from auto to transit could make a noticeable dent in statewide GHG emissions. Car transportation alone accounts for almost half of the average American household's carbon emissions. Thus, more people switching from cars to transit could play an important role reducing transportation GHG emissions – 26 percent of the state's total emissions. But people will not switch to transit if they don't feel that it meets their needs. How can the State of text is the property of the state t | | Alex Posorske, Transportation Committee member | CTF_ADTemplate_TR_Poso
rske1_04302021.pdf | TR | | 139 | Industrial facility
forklift and manlift electrification | It is recommended to adopt the electrification for the industrial facility forklift and manlift considering the available incentives offered by the local utility companies. | Dr. Chao Wang | Chao Wang, LSU-Industrial Assessment Center,
Manufacturing and Industry Sector Committee | CTF ADTemplate MI Wan
g2 04302021.pdf | MI | | 140 | Energy auditing of industrial facilities - Requirement and regulation | It is important to keep industrial facilities energy efficient and make sure we do not waste any energy and generate more CO2 due to the usage of low energy efficient equipment and production processes. It is recommended that all industrial facilities go through a self audit or work with utility and federal agencies to identify any potential energy saving opportunities. | Dr. Chao Wang | Chao Wang, LSU-Industrial Assessment Center,
Manufacturing and Industry Sector Committee | CTF ADTemplate MI Wan
g_04302021.pdf | MI,POWER | | 444 0. 4 | This Action will set core requirements for transparency, equity, and public safety in the | Jane Patton,Logan | Jane Patton, No Waste Louisiana | I | CTF ADTemplate MI&MO | I | МІ.МОС | |---|--|---------------------------|---|------|--|----------------------|------------------| | 141 Carbon-Free Louisiana: Prioritizing carbon-light | consideration or construction of any new carbon capture, utilization, or sequestration activities. It | | Logan Burke, Alliance for Affordable Energy, | | G PattonBurkeFORM2 04 | | IVII,IVIOG | | opportunities over the myth of carbon capture | will implement additional disclosure processes and oversight requirements, including a pre- | Ackinson barke | Power Production/Generation Committee | | 302021.pdf | | | | | permitting study into whether other possible forms of development for that area could have a | | , | | | | | | | smaller carbon emissions footprint. | | | | | | | | | The Action will also set out restrictions on the applications for carbon capture technology, aiming | | | | | | | | 143 Light Duty Vehicle / Vessel Electrification Incentive | In order to reduce greenhouse gas emissions from the transportation sector on an accelerated | Louisiana Policy Table of | Louisiana Policy Table of Gulf South for a Green | ves | CTF ADTemplate TR GSG | | TR | | 145 Light Duty Vehicle / Vessel Electrification incentive | timeline, Louisianans will need to transition personal light duty vehicle and vessels to zero | Gulf South for a Green | New Deal. www.gulfsouth4gnd.org | ,,,, | ND 04302021.pdf | | | | | emissions alternatives. Electrified vehicles and boats have lower costs for fuel, lower costs for | New Deal | | | | | | | | maintenance, but are currently more expensive to purchase than existing internal combustion | | | | | | | | | conventional options. In particular, low-wealth individuals could benefit from an incentive that | | | | | | | | | speeds the turnover of internal combustion engines to electrified transportation to avoid a | | | | | | | | 144 Third Party Power Purchase Agreements | GSREIA would begin with the recommendation that the Louisiana Legislature pass legislation | Stephen Wright | Stephen Wright - Gulf States Renewable Energy | yes | CTF ADTemplate POWER | CTF ADTemplate POWER | POWER,LUBH | | 144 Time Farty Fower Furchase Agreements | expanding Power Purchase Agreement (PPA) opportunities. A solar power purchase agreement | | Industry Association | , | GSREIA5 04302021.pdf | GSREIA 04302021.pdf | , | | | (PPA) is a financial agreement where a developer arranges for the design, permitting, financing | | , | | | | | | | and installation of a solar energy system on a customer's property at little to no cost. The | | | | | | | | | developer sells the power generated to the host customer at a fixed rate that is typically lower | | | | | | | | | than the local utility's retail rate. Power purchase agreements can be broken down into | | | | | | | | 145 State-Wide Renewable Portfolio Standard | GSREIA would begin with the recommendation that the Louisiana Legislature and Public Service | Stephen Wright | Stephen Wright - Gulf States Renewable Energy | yes | CTF ADTemplate POWER | CTF ADTemplate POWER | POWER | | | Commission immediately propose and implement a Renewable Portfolio Standard (RPS). | | Industry Association | | GSREIA4 04302021.pdf | GSREIA 04302021.pdf | | | | Currently, the City Council of New Orleans currently has an active document to consider its own | | | | | | | | | RPS. An RPS requires utility companies to source a certain amount of the energy they generate or | | | | | | | | | sell from renewable sources such as wind and solar. There are many variants to an RPS policy, | | | | | | | | | including clean energy standards and renewable goals. They are sometimes also called renewable | | | | | | | | 146 Property-assessed clean energy Financing | GSREIA further recommends the Louisiana Legislature expand and redesign PACE in Louisiana. | Stephen Wright | Stephen Wright - Gulf States Renewable Energy | yes | CTF ADTemplate POWER | CTF ADTemplate POWER | POWER,LUBH | | | Property-assessed clean energy (PACE) helps home and business owners finance energy | | Industry Association | | GSREIA3 04302021.pdf | GSREIA 04302021.pdf | | | | efficiency and renewable energy projects for their property. PACE is a voluntary program in which | | | | | | | | | a home or business owner will receive financing from a local government to cover the up-front | | | | | | | | | cost of qualified energy improvements, and in exchange, will repay the up-front cost through a | | | | | | | | | special assessment on their property tax over a period of years or decades. The financing is | | | | | | | | 147 Solar Tax Credit | GSREIA would recommend reinstating a direct solar tax credit. The revised credit would provide a | Stephen Wright | Stephen Wright - Gulf States Renewable Energy | yes | CTF ADTemplate POWER | CTF ADTemplate POWER | POWER,LUBH | | | 35% refundable tax credit for the purchase of solar electric and solar water heating systems | | Industry Association | | GSREIA2 04302021.pdf | GSREIA 04302021.pdf | | | | installed at a Louisiana residence. The credit would be capped at \$6000 per household. | 149 Black Carbon: A Particulate-Phase Greenhouse Forcin | g This action item seeks to monitor and reduce emissions of black carbon in Louisiana. Black carbon | Dr. Alex Kolker | Alexander S. Kolker, PhD, Science Advisory Group | | CTF_ADTemplate_MI&MO | | POWER,MI,TR,AFCW | | | is, by some accounts, the second most powerful greenhouse forcing agent on Earth, second only | | | | G Kolker3 04292021.pdf | | | | | to carbon dioxide (Bond et al., 2013, JGR Atmospheres, | | | | 1 | | | | | https://agupubs.onlinelibrary.wiley.com/doi/full/10.1002/jgrd.50171). Unlike other greenhouse | | | | | | | | | forcing agents that are gases, black carbon is a particle. It traps heat largely by absorbing energy from incoming solar radiation, rather than from reflected outgoing solar radiation. Informally, | | | | | | | | | black carbon is known as soot, and its concentration in the atmosphere is often strongly | | | | | | | | 150 Monitoring Greenhouse Gas Fluxes With Big Data | The State of Louisiana should regularly monitor greenhouse gas emissions to best understand | Dr. Alex Kolker | Alexander S. Kolker, PhD; Science Advisory Group | | CTF ADTemplate MI&MO | | MI,MOG,Cross | | | their location, magnitude, spatial and temporal variability. Doing so is critical to finding the | | | | G Kolker2 04292021.pdf | | | | | systems, facilities, population centers, and economic sectors that are responsible for Louisiana's GHG emissions. | | | | | | | | | Presently, there are several organizations that provide open-access data on GHG fluxes for the | | | | | | | | | world. In some cases, these sources also provide on emissions of other atmospheric constituents | | | | | | | | | that are air quality barande, like SO2, NOv, velatile erganic compounds, and particulate matter | 2 1 1/1 | N. L. C. V. II. DIG C. L. L. L. C. C. L. C. | | OTE 407 1 4 4 100 10 | | | | 151 Monitoring Methane With Remote Sensing And Data | | Dr. Alex Kolker | Alexander S. Kolker, PhD; Science Advisory Group | | CTF ADTemplate MI&MO
G Kolker1 04292021.pdf | | MI,MOG,Cross | | Science | powerful than CO2 over a 20-year period. However, methane is also a short-lived molecule, lasting about a decade in the atmosphere, in contrast to CO2, which can last a century or more in | | | | G_KUIKEI1_U4292U21.pdf | | | | | this atmosphere. Methane's high global warming potential and short lifespan means that | | | | | | | | | reducing methane emissions today could result in reduced heating in the lifetime of most | | | | | | | | | Louisianans, while also advancing the shorter-term targets established by Governor Edwards. | | | | | | | | I | , 2.23 davanong the shorter term targets established by dovernor Edwards. | 1 | | I | | 1 | 1 | | 152 Equitable disaster planning (i.e., mitigation and | Louisiana must become proactive planning for rather than responding to persistent disaster | Louisiana Policy Table of | | yes | CTF ADTemplate EQUITY | Cross | | |---
--|----------------------------|---|------|-----------------------|--------------|--| | preparedness) and recovery process for parishes and | along its coast and across the state. In Louisiana, disasters overwhelmingly impact structurally | Gulf South for a Green | | | GSGND2 04292021.pdf | | | | municipalities. | marginalized residents—specifically, Indigenous, Black and other communities of color, poor | New Deal | | | | | | | indincipanties. | people, disabled people, and environmentally vulnerable communities both on the coast and | | | | | | | | | inland. We propose that the state improves existing disaster mitigation programs to support | | | | | | | | | parishes' collaboration with state and federal agencies well in advance of disasters. We recognize | | | | | | | | 153 Just transition for workers | The state of Louisiana should increase its unemployment benefits. These benefits should be | Gulf Coast Center for Law | | yes | CTF ADTemplate EQUITY | Cross | | | | available to all out-of-work people. There should be a minimum benefit that meets what is | & Policy | | · | &FINANCE GCCLP 042920 | | | | | required to live a basic, healthy life. There should be no expiration date on the basic | · · | | | 21.pdf | | | | | unemployment benefit. But there should also be a temporary benefit that is a percentage of | | | | | | | | | previous earnings (80 percent or more) for people who have recently lost their jobs. There should | | | | | | | | | be no requirements to receive the benefit other than certifying that the participant is seeking a | | | | | | | | | Synthetic fertilizers are derived from fossil fuels and rock phosphate, both of which are extracted | Culf Count Country for Law | | | CTF ADTemplate AFCW G | AFCW | | | 154 Funding public compost facilities with a fertilizer tax | in ways that significantly harm the environment. The production of fertilizer is an energy | & Policy | | yes | CCLP 04292021.pdf | Arcw | | | | intensive industry that produces greenhouse gases (GHG) as well as other toxic emissions that | & Policy | | | CCLP 04232021.pul | | | | | threaten environmental justice communities. Fertilizer application on fields contributes to | | | | | | | | | emissions of nitrous oxide, a potent greenhouse gas. About 20 percent of fertilizers are lost to | | | | | | | | | runoff or leach into the groundwater. This nutrient pollution eventually flows to the ocean where | | | | | | | | | it fuels harmful algae blooms that kill marine life through hypevia and for produce airherne toying | | | | | | | | 155 Development of carbon storage hubs for the | Carbon storage hubs would aggregate CO₂ volumes from industrial centers in Louisiana, receiving | Gray Stream | W.Gray Stream—Climate Initiative Task Force | | CTF ADTemplate MI&MO | MI,MOG,POWER | | | permanent storage of carbon dioxide (CO₂) from | volumes via pipelines and permanently storing them in underground storage reservoirs. Louisiana | | Manufacturing and Industry Committee Member; | | G Stream 05012021.pdf | | | | industrial facilities, such as Project Minerva, a carbon | industrial facilities are extremely important to Louisiana's economy and strategically important to | | Chairman / CEO – Gulf Coast Sequestration, LLC. | | | | | | - | the nation. These facilities emit approximately 80 million tons of CO ₂ annually. Carbon storage | | A Louisiana limited liability company. | | | | | | storage project in Southwest Louisiana. | hubs could address these emissions, and do so far sooner and much more cost effectively than | | | | | | | | | other methods. | | | | | | | | 156 Pore Space Acquisition Policy for Public Lands Owned | The State of Louisiana, through its ownership and control of various public lands and water | Hunter Johnson | | | CTF ADTemplate MOG Jo | MI,MOG | | | by the State of Louisiana | bottoms, controls a large percentage of pore space in Louisiana that may be suitable for carbon | | | | hnston 05012021.pdf | | | | by the state of Louisiana | sequestration. Although Louisiana has adopted one of the most comprehensive carbon | | | | | | | | | sequestration laws in the country, at present, the State does not have a set of well defined and | | | | | | | | | comprehensive policies concerning use of public pore space by private entities seeking to inject | | | | | | | | | CO2 in pore space owned or controlled by state entities. | | | | | | | | 157 Zara amission vahislas requirements for state vahislas | A comprehensive personage against in policy will incentivize carbon sequestration in the State Renewable energy portfolio standards for utilities, emissions reductions requirements for state | Monica Rowand | | yes | CTF ADTemplate POWER | TR | | | 157 Zero emission venicles requirements for state venicles | entities, incentives for waste diversion (or disincentives for landfill), development of organics | Iviornea Rowana | | ,,,, | &AFCW&LUBH&TR Rowan | | | | | compost programs and incentives for sustainable and regenerative agriculture practices, state- | | | | d 04282021.pdf | | | | | wide energy efficiency programs for residential and commercial buildings (like Energy Smart New | | | | <u> </u> | | | | | Orleans or the USDA program), zero emission vehicles requirements for state vehicles | | | | | | | | | | | | | | | | | 450 01 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Describble and a state of the s | Manias Davisas d | | | CTE ADT | POWED | | | 158 State-wide energy efficiency programs for residential | Renewable energy portfolio standards for utilities, emissions reductions requirements for state | Monica Rowand | | yes | CTF_ADTemplate_POWER | POWER,LUBH | | | and commercial buildings (like Energy Smart New | entities, incentives for waste diversion (or disincentives for landfill), development of organics | | | | &AFCW&LUBH&TR Rowan | | | | Orleans or the USDA program) | compost programs and incentives for sustainable and regenerative agriculture practices, state-
wide energy efficiency programs for residential and commercial buildings (like Energy Smart New | | | | <u>d_04282021.pdf</u> | | | | | Orleans or the USDA program), zero emission vehicles requirements for state vehicles | | | | | | | | | Orients of the OSDA programy, zero emission vehicles requirements for state vehicles | | | | | | | | | | | | | | | | | 159 Development of organics compost programs and | Renewable energy portfolio standards for utilities, emissions reductions requirements for state | Monica Rowand | | yes | CTF ADTemplate POWER | AFCW | | | incentives for sustainable and regenerative agriculture | entities, incentives for waste diversion (or disincentives for landfill), development of organics | | | | &AFCW&LUBH&TR Rowan | | | | practices | compost programs and incentives for sustainable and regenerative agriculture practices, state- | | | | d 04282021.pdf | | | | practices | wide energy efficiency programs for residential and commercial buildings (like Energy Smart New | | | | | | | | | Orleans or the USDA program), zero emission vehicles requirements for state vehicles | | | | | | | | | | | | | | | | | 160 Incentives for waste diversion (or disincentives for | Renewable energy portfolio standards for utilities, emissions reductions requirements for state | Monica Rowand | | yes | CTF ADTemplate POWER | AFCW | | | landfill) | entities, incentives for waste diversion (or disincentives for landfill), development of organics | | | | &AFCW&LUBH&TR_Rowan | | | | .anam, | compost programs and incentives for sustainable and regenerative agriculture practices, state- | | | | <u>d 04282021.pdf</u> | | | | | wide energy efficiency programs for residential and commercial buildings (like Energy Smart New | | | | | | | | | Orleans or the USDA program), zero emission vehicles requirements for state vehicles | 161 | Emissions reductions requirements for state
entities | Renewable energy portfolio standards for utilities, emissions reductions requirements for state entities, incentives for waste diversion (or disincentives for landfill), development of organics | Monica Rowand | | yes | CTF ADTemplate POWER
&AFCW&LUBH&TR Rowan | Cross | |-------|---|---|-------------------------------------|---|-----|---|------------| | | | compost programs and incentives for sustainable and regenerative agriculture practices, state- | | | | d 04282021.pdf | | | | | wide energy efficiency programs for residential and commercial buildings (like Energy Smart New | | | | | | | | | Orleans or the USDA program), zero emission vehicles requirements for state vehicles | | | | | | | 162 | Renewable energy portfolio standards for utilities | Renewable energy portfolio standards for utilities, emissions reductions requirements for state | Monica Rowand | | yes | CTF ADTemplate POWER | POWER | | | 5,1 | entities, incentives for waste diversion (or disincentives for landfill), development of organics | | | | &AFCW&LUBH&TR Rowan | | | | | compost programs and incentives for sustainable and regenerative agriculture practices, state- | | | | <u>d 04282021.pdf</u> | | | | | wide energy efficiency programs for residential and commercial buildings (like Energy Smart New | | | | | | | | | Orleans or the USDA program), zero emission vehicles requirements for state vehicles | | | | | | | 163 | Energy and Storage Economic Incentives | The Louisiana Industrial Ad Valorem Tax Exemption Program (ITEP) is an original state incentive | Gulf States Renewable | | yes | CTF ADTemplate POWER | POWER,LUBH | | | | program, which offers an attractive tax incentive for manufacturers who make a commitment to | Energy Industries | | | GSREIA 04302021.pdf | | | | | jobs and payroll in the state. With approval by the Board of Commerce and Industry and local | Association | | | | | | | | governmental entities, the program provides an 80% property tax abatement for an initial term of five years and the option to renew for five additional years at 80% property tax abatement on a | | | | | | | | | manufacturer's qualifying capital investment related to the manufacturing process in the state. | | | | | | | 4.5.4 | | In 2019, the Louisiana Public Service Commission made the disappointing decision to gut Net | Gulf States Renewable | | ves | CTF ADTemplate POWER | POWER,LUBH | | 164 | Net Metering | Metering in Louisiana, offering new customers only avoided cost for the energy they produced as | | | yes | GSREIA 04302021.pdf | POWER,LOBH | | | | opposed to retail rates those same users must pay their energy provider. This adjustment has had | | | | OSKEWY O ISOLOCIADA | | | | | devastating effects on the uptake of residential rooftop solar in our state. Net metering is a billing | | | | | | | | | mechanism that credits solar energy system owners for the electricity they add to the grid. For | | | | | | | | | example, if a residential customer has a PV system on their roof, it may generate more electricity | | | | | | | 165 | Transmission Infrastructure | GSREIA urges this task force to take an active role as a stakeholder in the MISO Transmission | Gulf States Renewable | | yes | CTF ADTemplate POWER | POWER | | | | Expansion Plan. The MISO Transmission Expansion Plan (MTEP) is developed annually through an | Energy Industries | | | GSREIA 04302021.pdf | | | | | inclusive and transparent stakeholder process. MISO evaluates various types of projects through | Association | | | | | | | | the MTEP process that, when taken together, build an electric infrastructure to meet local and | | | | | | | | | regional reliability standards, enable competition among wholesale capacity and energy suppliers in the MISO markets, and allow for competition among transmission developers. MISO has | | | | | | | 166 | Improve Oilfield Site Restoration Fund funding to P&A | The OSR Fund lacks adequate resources to plug the state's orphan wells. The Legislative Auditor | Adam Peltz,Kristi | SECTOR COMMITTEE: Mining, Oil, and Gas | | CTF ADTemplate MOG M | MOG | | | wells | has noted this problem in its 2014 Report at pages 29-33 | Trail,Andy Jacoby,Brent | Committee | | OG1 05032021.pdf | | | | | [http://app.lla.state.la.us/PublicReports.nsf/0/D6A0EBE279B83B9F86257CE700506EAD/\$FILE/00 | Campbell | SUBCOMMITTEE: Abandoned Oilfields / | | | | | | | 0010BC.pdf]. The Auditor stated that the Legislature "should consider increasing funding or | | Addressing Legacy Infrastructure | | | | | | | identifying additional sources of funding to address and reduce the state's current population of orphan wells." The number of orphan wells has increased from 2,993 to 4,525 "primarily because | | Adam Peltz, Kristi Trail, Andrew Jacoby, Brent
Campbell | | | | | | | of OC's implementation of stronger regulatory practices, such as requiring more enerators to | | · | | | | | 167 | Ensure that former operators are held responsible for | Wells continue to be added to the orphan well list, where they linger unplugged. DNR has failed | Adam Peltz,Kristi | SECTOR COMMITTEE: Mining, Oil, and Gas Committee | | CTF_ADTemplate_MOG_M
OG2 05032021.pdf | MOG | | | their orphan wells | to force responsible parties to plug wells. As noted by the Legislative Auditor, DNR "is not always holding operators accountable for plugging their wells." Report at 19 | Trail,Andy Jacoby,Brent
Campbell | SUBCOMMITTEE: Abandoned Oilfields / | | 002 03032021.pdi | | | | | [http://app.lla.state.la.us/PublicReports.nsf/0/D6A0EBE279B83B9F86257CE700506EAD/\$FILE/00 | | Addressing Legacy Infrastructure | | | | | | | 0010BC.pdf]. DNR fails to require operators to submit organizational reports on ownership, does | | Adam Peltz, Kristi Trail, Andrew Jacoby, Brent | | | | | | | not require identifying information on those associated with orphaned wells (such as social | | Campbell | | | | | 168 | Improve financial security to ensure legacy sites are | The OSR Fund lacks adequate resources to plug the state's orphan wells. The Legislative Auditor | Adam Peltz,Kristi | SECTOR COMMITTEE: Mining, Oil, and Gas | | CTF ADTemplate MOG M |
MOG | | | plugged and cleaned up | has noted this problem in its 2014 Report at pages 29-33 | Trail,Andy Jacoby,Brent | Committee | | OG4 05032021.pdf | | | | | [http://app.lla.state.la.us/PublicReports.nsf/0/D6A0EBE279B83B9F86257CE700506EAD/\$FILE/00 | Campbell | SUBCOMMITTEE: Abandoned Oilfields / | | | | | | | 0010BC.pdf]. The Auditor stated that the Legislature "should consider increasing funding or identifying additional sources of funding to address and reduce the state's current population of | | Addressing Legacy Infrastructure Adam Peltz, Kristi Trail, Andrew Jacoby, Brent | | | | | | | orphan wells." The number of orphan wells has increased from 2,993 to 4,525 "primarily because | | Campbell | | | | | 4.55 | 5 C 115 C 1111 11 1 1 1 1 1 1 1 1 1 1 1 | of OC's implementation of stranger regulatory practices, such as requiring more apprature to | Adam Dalta Kristi | · | | CTF ADTomolete MCC A4 | MOG | | | Reform "future utility" laws and rules to prevent | The Auditor found that DNR fails to identify inactive wells. Report at 4, 16-18 [http://app.lla.state.la.us/PublicReports.nsf/0/D6A0EBE279B83B9F86257CE700506EAD/\$FILE/00 | Adam Peltz,Kristi | SECTOR COMMITTEE: Mining, Oil, and Gas Committee | | CTF ADTemplate MOG M
OG3 05032021.pdf | IVIUG | | | inactive wells from unduly lingering unplugged | 0010BC.pdf]. Because it does not identify and effectively regulate inactive wells, the Auditor | Campbell | SUBCOMMITTEE: Abandoned Oilfields / | | <u>000_0002021.pdi</u> | | | | | concluded that the current orphaned well population may grow in the future because those wells | 1 ' | Addressing Legacy Infrastructure | | | | | | | are at "higher risk of being abandoned." Report at 5, 16. Also that many wells listed as "inactive" | | Adam Peltz, Kristi Trail, Andrew Jacoby, Brent | | | | | | | may actually already be abandoned. Report at 23 The Auditor found that 37% of certain wells | 1 | Campbell | | | | | | | History as "active" were actually inactive. The Auditor found that even for those wells listed as | 1 | 1 | 1 | 1 | | | 170 Renewable/Zero-Emission Purchase and Utilization | A RPUT allows the contracting customer to purchase renewable/zero-emission power to serve | Katherine King | Katherine King for the Louisiana Energy Users | LEUG RPUT submitted to | POWER | |--|---|-------------------------------------|--|--|-----------------------| | Transaction ("RPUT") | part or all of its electric load. In addition to paying for the output of the renewable/zero-emission resource, the customer pays for transmission of the power from the resource to and through the local utility to
the customer's site. The customer may also pay a standby charge to cover supply when the renewable/zero-emission resource is producing less than is needed by the customer. Any other requirements, including any power supply needs in excess of the power from the consumable faces, emission resource and the customer. | | Group: Power, Production, Distribution and Use
Committee | Power SEctor Committee Google file 4-29-21.DOCX | | | 171 Virtual Power Purchase Agreement ("VPPA") | A VPPA is completely separate from a customer's existing tariff-based purchases from the utility. The customer does not actually receive the renewable/zero-emission power produced, but instead continues to purchase all of its power requirements from its interconnected utility. The customer pays all costs associated with the renewable/zero-emission facility or its share of the renewable/zero-emission facility output and receives: (i) all revenues when the output of the facility is sold into the wholesale market, (ii) the green attributes, including associated renewable | Katherine King | Katherine King for the Louisiana Energy Users Group: Power, Production, Distribution and Use Committee | LEUG VPPA submitted to Power Sector Committee Google file 4-29-21.DOCX | POWER | | 172 Renewable Portfolio Standard | A Renewable Portfolio Standard should be created by the Louisiana Public Service Commission, and should direct all utilities to procure increasing amounts of energy from renewable sources over the next 20 years such that 100% electricity in the state is supplied by renewable resources. A standard should include interim goals at 5 year intervals to ensure compliance over time. Without a Renewable Portfolio Standard, Louisiana utilities are expected to continue to build new | Logan Atkinson-Burke | Logan Burke, Alliance for Affordable Energy,
Power Production, Distribution, and Use
Committee | 9 Clean Renewable Portfolio Standard.docx | POWER | | 173 Carbon Cap and Trade | This action addresses the concept of carbon cap and trade for the power and other sectors of the economy and the social costs of carbon. The State of Louisiana should consider the merits of joining a regional carbon cap and trade regime or a federal program once developed. In general, domestic climate policy can be best implemented through comprehensive Federal legislation that covers all sectors of the economy. This will ensure that emission reductions are appropriately scaled for cost-effectiveness and all sectors have a role in reducing emissions. Economies of scale | | Brian Bond (LACITF Power
Production/Generation) | 10 Carbon Cap and
Trade.docx | POWER, MI, MOG, Cross | | 174 Louisiana Energy Storage Target | Energy storage is an emerging and important technology that will enable larger quantities of clean energy resources for Louisiana. As researched by the Midcontinent Independent System Operator (MISO), energy storage resources will be necessary to maintain reliability and resiliency of the grid system.[1] Many states have already passed energy storage adoption targets and pilot programs as well as develop a streamlined regulatory environment for its adoption. | Simon Mahan,Logan
Atkinson-Burke | Simon Mahan, Southern Renewable Energy
Association
Power, Production, Distribution and Use
Committee
Sign ons: | 11 Energy Storage Target.docx | POWER | | 175 Utility Customer Additional Facility Offerings | An important aspect of the transformation toward a cleaner and sustainable Louisiana, is providing end-use utility customers with opportunities to influence their energy use. Utilities can assist customers in this effort with products such as green tariffs and green pricing options, which allow customers different ways to access renewable generation without the upfront investment otherwise required by the customer for an on-site solution. The structure of these types of offerings is important to provide interested customers the option to participate while not | Jonathan Bourg | Jonathan Bourg, Power Production, Distribution and Use Committee | 14 Utility Customer Additional Facility Offerings.docx | POWER | | 176 Microgrids | In order to better prepare the State of Louisiana to respond to an increase in natural disasters and the potential for man-made disasters (such as attacks by nation-states), a concerted effort to strategically place microgrid systems throughout the state should be evaluated in an effort to maintain grid resiliency, the ability to mitigate sudden (usually rare) impacts that are typically destructive and beyond the expected ability of the grid to withstand. Microgrids are localized grids with "islanding" capability that allows an electrical system to isolate itself from the larger | Brian Bond | Brian Bond (LACITF Power
Production/Generation) | 15 Microgrids.docx | POWER | | 177 Weatherization and efficiency for residential properties | Weatherization and efficiency for residential properties federal American Rescue Plan dollars for low-income energy efficiency/utility bill assistance programs. Opportunity to connect to retrofitting existing homes need to explicitly address both homeownership and rental in program design. Recommend that the state and federal partners allow us to make better choices with those resources. | Andreanecia Morris | Greater New Orleans Housing Alliance | CITF ADTemplate GNOHA. 1.pdf | LUBH | | 178 Emergency housing trust fund for rebuilding after disaster | Need an emergency housing trust fund for rebuilding after disaster and making investments so as not to put cheapest housing at highest risk areas. In prior research, we determined that emergency department visits from the most vulnerable hurricane evacuation flood zones in Louisiana increased after the direct hit of a hurricane, ranging for several medical diagnoses, but also for the diagnosis of homelessness. We are aiming to | | Greater New Orleans Housing Alliance | CITF ADTemplate GNOHA. 2.pdf | LUBH |